DOCUMENT RESUME ED 374 289 SP 032 623 AUTHOR Huber, Tonya; Pewewardy, Cornel TITLE Maximizing Learning for All Students: A Review of Literature on Learning Modalities, Cognitive Styles and Approaches to Meeting the Needs of Diverse Learners. PUB DATE 90 NOTE 95p. PUB TYPE Information Analyses (070) -- Reference Materials - Bibliographies (131) EDRS PRICE MF01/PC04 Plus Postage. DESCRIPTORS Brain Hemisphere Functions; *Cognitive S_yle; *Cultural Differences; *Cultural Pluralism; *Ethnic Groups; *Learning Modalities; Literature Reviews; Locus of Control; Multicultural Education; Nonverbal Communication; Sensory Experience; Socioeconomic Status; *Student Characteristics; Teaching Methods #### ABSTRACT This review of journal literature proposes that ethnic/race-specific research on cognitive/learning styles provides models for cross-cultural and multicultural classrooms that will maximize learning through building self-esteem and devoloping a reason for learning. The intent of the review was to discover patterns and themes developing across cultures and across studies. Highlights of journal articles are provided in table format; an index to citations follows the table. The aspects and findings are categorized to develop a taxonomy of aspects and learner orientations. The taxonomy provides topical groupings that facilitate further identification of cross-cultural aspects and implications for maximizing learning for all students. The focus is on how the background factors that students bring to school can be matched by school policies suitable for a variety of students. (JD) ******************* ## MAXIMIZING LEARNING FOR ALL STUDENTS: # A REVIEW OF LITERATURE ON LEARNING MODALITIES, COGNITIVE STYLES AND APPROACHES TO MEETING THE NEEDS OF DIVERSE LEARNERS Tonya Huber, Ph.D. Assistant Professor Department of Curriculum and Instruction The Wichita State University Box 28 Wichita, Kansas 67208-1595 (316) 689-3322 and Cornel Pewewardy, D.Fd. Center for Research on Minority Education The University of Oklahoma 601 Elm Avenue, Room 146 Norman, Oklahoma 73019-0315 (405) 325-4529 U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIO) This document has been reproduced as received from the person or organization originating it. ong hating it Minor changes have been made to improve reproduction quality Points of view crop in onsistated in this document do not necessary represent official OER/ position or policy. PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) " # Maximizing Learning for All Students: A Review of Literature on Learning Modalities, Cognitive Styles and the Approaches to Meeting the Needs of Diverse Learners In recent years, the research of cognitive neuro-scientists into brain processing, brain growth, and brain dominance has led educators to take another look at traditional instructional methods. In addition, learning-styles researchers have added to understandings of how heredity, experiences, environment, and cultural differences affect learning. According to Lesser (1976, p. 37), "people who share a common cultural background will also share, to a certain extent, common patterns of intellectual abilities, thinking styles and interests." Previously, little specific information about how to maximize learning for diverse student populations had been documented. For example, Laosa (1977) pointed out that "childhood socialization practices that are characteristic of certain cultures tend to foster the development of particular cognitive styles" (p. 28), but gave only a few examples contrasting Mexican-American and Anglo-American children. One would need to research other descriptors and titles (such as learning styles) to find specific information on teaching diverse children. The database for this review comes from journal articles (see Appendix A). It was obtained by way of a computer search of ERIC on Silver Platter for the years 1980-1988. Key descriptors were "cognitive style," "learning strategies," "learning modalities," and specific descriptors categorized under "ethnic groups" and "culture." Other studies were located by searching the references cited in these articles. The articles that were discovered in this search were all identified in the reference list, even if they were not included in the tabled categorization. A list of references by author (see Appendix B) was organized for easy access to specific researcher's studies. A taxonomy was developed to provide topical groupings that facilitate further identification of cross-cultural aspects and implications for maximizing learning for all students (see Appendix C). ### Learners at Risk Students who are labeled "different" by virtue of race, language or linguistic diversity, sex, income status, handicap or learning difficulty or any student for whom education is an obstacle are learners at risk. The '985 report <u>Barriers to Excellence: Our Children at Risk</u> c d the role of schools as central institutions in the ongoing effort to reverse the effects of economic deprivation and racial and cultural discrimination. The rising number of school dropouts is the single most dramatic indicator of the degree to which schools are failing children. While the overall national dropout rate is 30 percent. the rates for Blacks and Hispanics are higher than 50 percent in many urban school districts (Haberman, 1989). The degree of failure is even more dramatic and disturbing for specific populations. The Oklahoma State Department of Education 1984-85 Dropout Rate identified 45.7 percent of the female American Indian students and 54.3 percent of the male Indian students in that school year as dropouts (Oklahoma Department of Vocational and Technical Education, Summary Statistics: 1984-85 Final Dropout Report). By failing to educate such large numbers of students, schools actively help to perpetuate disadvantage and contribute to multi-generational cycles of poverty. For Native Americans, the future is equally as bleak at rural reservation schools. Currently, at the Pine Ridge Oglala Community School, 50 percent of students between the ninth and tenth grades dropout. Only 25 percent cf the freshman class will graduate. The overall student dropout rate and the overall adult unemployment rate are both about 85 percent at Pine Ridge (Sack, Beiser, Clarke & Redshirt, 1987). Bird (1984), Chairperson of the New Mexico Tribal Education Committee, reported: "At the University cf New Mexico, the dropout rate for American Indian undergraduate students enrolled in the University College is an alarming 72 percent." Most of the Indian students attending the University of New Mexico, like those attending other colleges and universities in the State of New Mexico, graduated from public schools. To achieve in public high school, students who are non-White, non-middle class, or non-mainstream must learn the appropriate middle-class behaviors and adopt the appropriate middle-class values. Those who do not must find a way to reconcile the values and/or behaviors of their subcultures with those of the mainstream culture (Luetgart, 1977). Those who cannot often dropout. # Teaching in a Multicultural Society "In a sense, every classroom in the country is crowded because each child brings not only himself but also his friends, his family, his community, and the culture into which he has been born and is being raised" (Gold, Grant & Rivlin, 1977, p. 6). It is the reaction to these individual differences, not the differences themselves, that create social conflict; just as it is true that it is the reaction to different learning styles, not the differences themselves, that create classroom conflict in the form of discipline problems, low achievement, failure and dropping out. The schools in this country can no longer afford to cast themselves as the guardians of the status quo, of some idealistic view of mainstream America that ignores the diverse input of so many streams, tributaries, and wells -- America is a multicultural society. Research suggests that people who share a common cultural background will also share common patterns of intellectual abilities, thinking styles and interests; ethnic groups, independent of socioeconomic status, displa, characteristic patterns of thinking styles that are different from others (Gardner, 1983; More, 1987; Dunn & Griggs, 1988). While these cognitive or learning styles are not consistent enough to codify, they suggest distinct differences to be acknowledged in a learning environment. Teachers and administrators should recognize that students bring a variety of learning, cognitive, and motivational styles to the classroom, and that while certain characteristics are associated with specific ethnic and social-class groups, these characteristics are distributed throughout the total student population. This means that teachers should use a variety of teaching styles and content that will address the needs of diverse students. Concepts should be taught, when possible, through different strategies so that students who are relational in their learning styles, as well as those who are analytic will have an equal opportunity to learn. ## The Significance of this Review The purpose of this research was to review the literature on ethnic/minority learning modalities and cognitive styles in an attempt to draw conclusions from the individual findings to develop a cross-cultural frame of reference to support more effective learning situations for <u>all</u> students, regardless of race, ethnicity, gender, language, SES, and family structure. Grant and Sleeter (1986) have presented the same argument in their review of multicultural education in this country. Initially, some points need to be raised about the body of accumulating research. Of the nearly one hundred studies involving American Indians/Native Americans reported in
this review, nearly one-third were based on studies of the Navajo people, "Dine". While it is obvious that the size of the Navajo Nation warrants this emphasis, the research findings themselves become skewed toward generalizations that are not truly applicable to all American Indian people. The differences disclosed in these research findings will perhaps do much to finally dispel the myth that the native people of North America are all the same, a stereotype similarly being confronted by those involved with peoples of Central and South America: Mexican Americans, mainland Puerto Ricans, Americans of Cuban descent, Americans of South American origin, as well as the recent immigrants from troubled Central American nations are distinct populations. They differ in demography and history, face different issues in schools, and should, therefore, be understood as such (Suarez-Crozco, 1987, p. 287). The authors echo Suare?-Orozco's (1987) conclusion: "We need more comprehensive comparative studies exploring the different <u>kinds</u> of school problems facing different kinds of minority populations" (p. 298). A comparison of the research reveals the differences between peoples grouped under the same minority heading. The stereotype that has been promulgated against Native Americans for so long has now been visited upon Central Americans and South Americans as well. Diversity within ethnic groups has rece_ved insufficient attention. The review is nearly barren of research on more recent immigrant peoples (see "Vietnamese-Americans," Anderson, 1988; "Central Americans," Ogbu, 1987) even though Suarez-Orozco (1987) carefully presented the reasons for exploring the issues facing America's Hispanic immigrants from Central America. Lack of knowledge about and understanding of different ethnic groups' learning modalities, cognitive styles, and cultural hertiage is being addressed by such programs as David Leonard's Cal Poly Multicultural Teacher Education Project and the research of Gloria Ladson-Billings (1989). The information needs to be presented to educators to avert the perpetration of Euro-centric views and interpretations. One conclusion, clearly recommended by the findings, is that many minority students think holistically, thereby benefitting from whole language approaches to literacy. Strengthening this is the finding that many students of non-western heritage have developed imagery coding over semantics coding. One issue this should clearly impact on is the decision to employ whole language, literature-based reading, or basal readers in the curriculum. The simultaneous/sequential research findings reveal a serious mismatch between learning styles of Native American students, African-American students, low-income white students and the usual teaching style of beginning reading. Many reading programs emphasize phonetics and the sounding-out approach; the strength of many of these students seems to be in simultaneous processing, suggesting whole language and sight-word vocabulary building. The traditional utilitarian approach of American schools (Cuban, 1984; Illich, 1972; Freire, 1970, 1973; Jackson, 1968) has been repeatedly questioned by critical theorists and reform movements beyond those dealing specifically with culture and the learning process. The traditional holistic approach to learning that pervades Native American culture conflicts with the utilitarian education commonly experienced in Euro-American schools. Native cultures stress avoidance of competition, a high level of cooperation, and strong peer influence. Native American and Cpanish cultures both include a tradition of loyalty to the peer group and an emphasis on interpersonal cooperation rather than competition. Students who hold these cultural values tend to view displays of knowledge in the classroom as one person gaining at the expense of others. Since approval from the peer group is more important to them than approval from the instructor, such students will refrain from voluntary classroom discussion. Class participation is incompatible with their cultural values. Culturally specific compatibilities contribute to educational effectiveness; cultural incompatibility is one credible explanation for school failure. Elements found effective for Native Hawaiian children are not culturally compatible or effective for Navajo children. The same is true for any cross-cultural experience. One of the reasons proposed for Anglo children's academic success is their greater tolerance for monotony; affective stimulation and vivacity are necessary for the Black child to be motivated to achieve in academics. Schools do not support the natural energy level of Black children who need an active environment for successful learning. Black children elicit more punishment and are labeled hyperactive more frequently because of their high motoric activity. The Black home environment provides an abundance of stimulation, intensity, and variation through high noise levels and large numbers of people; analyzed as over-stimulation and conceptual deafness by some social scientists, Boykin (1978) proposed greater psychological and behavioral verve in Black children as a result. Rapport with the teachers in educational settings seems to be strongly related to academic performance for Black students. Research further indicates that many at-risk students have not been taught with strategies, methods, materials that facilitate their learning style preferences and strengths. Mismatching students' learning styles with instruction results in their feeling anxious and even physically ill; the cerebrum "downshifts" during anxiety. When learning styles have been matched to appropriate instructional approaches, teachers have reported sharp decreases in stress. The differences between children who function with relational and analytical styles is so great that children whose cognitive organization is relational are unlikely to be rewarded with grades regardless of their native ability, extent of learning, or experiences; children who live in more fluid or "shared-function" primary groups are more likely to exhibit the relational cognitive style. Educational designs which select one body of information to be presented to all students at a set time and at some forced rate cannot possibly accommodate all learners. The only valid school reform is that which considers students' varied differences and strengths. Research indicates that many at-risk students have not been taught with strategies, methods, materials that accommodate their learning style preference and strengths. A further implication of the review of research, and perhaps the most significant finding, is the support for a restructuring of the environment to better meet the needs of <u>all</u> students. Traditional American education has worked only slightly better for Anglo students of European descent than it has worked for minority students. Social class and ethnic group affiliation, by birth or by choice, are structures as predominant as "race"--a 6 ubiquitous terms, at best--in producing life-styles and development. A person's behavorial style is usually a cultural frame-work for how that person views the world; successful people integrate different styles. The research suggests that even beyond race, ethnic group and social class the person's everyday life experiences impact significantly on cognitive development. The implication is that even for teachers of supposed homogeneous groups of students, each student must be viewed as the ever changing product of a unique culture. Recognizing that each student "hears a different drummer" is the first challenge; encouraging students to "step to the music" will maximize learning for all students—by far education's greatest challenge. #### References - Abkar, N. (1975, October). Address before the Black Child Development Institute Annual Meeting, San Francisco, California. - Albas, D. C., McCluskey, K. W., & Albas, C. A. (1976). Perception of emotional content of speech: A comparison of two Canadian groups. <u>Journal of Cross-Cultural Psychology</u>, 7(4), 481-490. - Albers, P. C., & James, W. R. (1986). On the dialects of ethnicity: To be or not to be Santee (Sioux). <u>Journal of Ethnic Studies</u>, <u>14</u> (1), 1-27. - All.n, B. S., & Merrill, M. D. (1985). System-assigned strategies and CBI. <u>Journal of Educational Computing Research</u>, 1(1), 3-21. - Allport, G., & Pettigrew, T. (1957). Cultural influences on the perception of movement: The trapezoidal illusion among Zulus. <u>Journal of Abnormal Psychology</u>, (July). - Amodeo, L. B., & Brown, D. (1986). Students from Mexico in U.S. Schools. <u>Educational Horizons</u>, <u>64</u>(4), 192-196. - Anderson, J. A. (1988). Cognitive styles and multicultural populations. In Duhon, R. M. (Chairperson Multicultural SIG), <u>Promise and progress of the multicultural education efforts in the past two decades</u> (pp. 11-40). Prepared for publication by the Association of Teacher Educators. - Anhelm, F. A. (1974). A comparative study of preferences of Anglo American and Indian children for particular visual qualities. <u>Dissertation Abstracts International</u>, <u>34</u>(10A), 6346. - Annis, R. D., & Frost, B. (1973). Human visual ecology and orientation anisotropies in acuity. <u>Science</u>, <u>182</u>, 729-731. - Appleton, N. (1983). <u>Cultural Pluralism in Education</u>. New York: Longman, Inc. - Au, K. H. (1980). Participant structure in a reading lesson with Hawaiian children. The Reading Teacher, 32(6), 677-679. - Au, K. H., & Jordan C. (1981). Teaching reading to Hawaiian children: Finding a culturally appropriate solution. In Trueba, H. H., Guthrie, G. P., & Au, K. H. (Eds.) Culture in the bilingual classroom: Studies in classroom ethnography (pp. 139-152). Rowley, Massachusettes: Newberry House. - Backman, M. E. (1972). Patterns of mental abilities: Ethnic socioeconomic, and sex differences. <u>American
Educational</u> <u>Research Journal</u>, 9, 1-12. - Baldwin, J. A. (1980). Psychological aspects of European cosmology in American society. Western Journal of Black Studies, 9(4). - Banks, J. A. (1984). <u>Teaching strategies for ethnic studies</u> (3rd ed.). Boston: Allyn and Bacon, Inc. (4th ed., 1987). - Banks, J. A. (1970). <u>Teaching the Black experience: Methods</u> and materials. Belmont, California: Fearon Publishers. - Banks, J. A. (Ed.). (1981). <u>Education in the 80's: Multiethnic Education</u>. Washington, D. C.: National Education Association. - Banks, J. A. (1988). Ethnicity, class, cognitive, and motivational styles: Research and teaching implications. <u>Journal of Negro Education</u>, <u>57</u>(4), 452-466. - Bass, W. P., & Burger, H. C. (1967-68). American Indian and educational laboratories. In <u>Higher Education</u>. Hearings before the Special Subcommittee on Indian Education of the Committee on Labor and Fublic Welfare, Part I. - Battle, E. S., & Rotter, J. B. (1963). Children's feelings of personal control is related to social class and ethnic group. <u>Journal of Personality</u>, <u>31</u>, 462-490. - Beaulieu, D. L. (1974). An analysis of differences in the perception of infolmation needs among American Indian students in two selected Indian reservation communities. <u>Dissertation Abstracts International</u>, 34(11-A), 6936. - Becktell, M. (1986). The adult Navajo learner: Learning styles and corresponding teaching strategies. Unpublished manuscript. - Berry, J. W. (1976). <u>Human ecology and cognitive style</u>. New York: Sage-Halsted. - Berry, J. W. (1980). Ecological analyses for cross-cultural psychology. <u>Studies in Cross-Cultural Psychology</u>, <u>2</u>, 157 189. - Berry, J. W. (1981). Research in multicultural societies: Implications of cross-cultural methods <u>Journal of Cross-Cultural Psychology</u>, 10, 415-434. - Bird, L. (1984, September). <u>Tribal education concerns</u>. Testimony presented at the public hearing for the State of New Mexico on Native American Higher Education, University of New Mexico, Albuquerque, New Mexico. - Boissevain, J., & Grotenberg, H. (1986). Culture, structure, and ethnic enterprise: The Surinamese of Amsterdam. <u>Ethnic and Racial Studies</u>, 9, 1-23. - Borkowski, J. G., et al. (1985). On multiple determinants of racial differences in intelligence: A reply to Jensen. <u>Intelligence</u>, 9(1), 41-49. - Bowd, A. D. (1971). <u>Mechanical Aptitude and environment</u>. Unpublished dissertation, University of Calgary. - Boyer, J. B. (1989). <u>Celebrating the challenge of educational equity and ethnic diversity in the diversity in the curriculum of teacher education</u>. Paper presented at the 69th Annual Meeting of the Association of Teacher Educators, St. Louis, Missouri, February 18-22. - Boykin, A. W. (1978). Psychological/Behavioral verve in academic/task performance: Three theoretical considerations Negro Education, 343-354. - Bradley, C. (1984). Issues in mathematics education for Native Americans and directions for research. <u>Journal for Research in Mathematics Education</u>, <u>15</u>(2), 96-106. - Bradshaw, J. L., & Nettleton, N. C. (1981). The nature of hemispheric specialization in man. <u>The Behavioral and Brain Sciences</u>, 4, 51-91. - Brady, M. L. (1984). Understanding the minority child in the American educational system. <u>Education</u>, <u>105</u>(1), 21-33. - Brazelton, T. B., Young, G. G., & Bullowa, M. (1971). Inception and resolution of early developmental pathology: A case history. <u>Journal of the American Academy of Child Psychiatry</u>, 10(1), 124-135. - Brenner, M. (1985). The practice of arithmetic in Liberian schools. Anthropology and Education Quarterly, 16(3), 177-186. - Brito, S. J. (1984). American Indian political participation: From melting pot to cultural pluralism. American Indian Culture and Research Journal, 7(4), 51-68. - Brown, G. H , Rosen, N. L., Hill, S. T., & Olivas. (1980). The condition of education for Hispanic Americans. Washington, - D. C.: United States Department of Education, National Center for Education Statistics. - Brown, M. (1986). Calculus by the dozen: A retention program for undergraduate minority students in mathematics-based majors. Paper presented at the Second Annual Conference on Black Student Retention, Atlanta, Georgia, November 1986. - Bruner, J. S., Olver, R. R., & Gre nfield, P. M. (1966). Studies in cognitive growth. New York: John Wiley. - Bryant, H. W. (1986). An investigation into the effectiveness of two strategy training approaches on the reading achievement of grade one native Indian students. Unpublished dissertation, University of British Columbia, Vancouver. - Buffer, J. J., Jr. (1985). A multidisciplinary approach to human development and learning. <u>Theory Into Practice</u>, <u>24(2)</u>, 145-148. - Burnes, K. (1970). Patterns of WISC scores for children of two socioeconomic classes and races. Child Development, 41, 493-499. - Callahan, V. A. (1969). <u>Mathematics in the Mayan, Aztec, and Inca cultures</u>. Unpublished master's thesis, University of Maine, Orono. - Carbo, M. (1987). Matching reading styles: Correcting ineffective instruction. <u>Educational Leadership</u>, 45(2), 55-62. - Carbo, M. (1988). The evidence supporting reading styles: A response to Stahl. Phi Delta Kappan, 323-327. - Carbo, M., Dunn., R., & Dunn, K. (1986). <u>Teaching students to</u> read through their individual learning styles. Reston, VA: Reston Publishing Co. - Carbo, M., & Hodges, H. (1988). Learning styles strategies can help students at risk. <u>Teaching Exceptional Children</u>, 20(4), 55-58. - Cardell, G., Cross, W. C., & Lutz, W. J. (1978). Extending counselor influence into the classroom. <u>Journal of American Indian Education</u>, <u>17</u>(2), 7-12. - Cattey, M. (1980). Cultural differences in processing information. <u>American Indian Culture and Research Journal</u>, 7(4), 51-68. (Incomplete bibliography reported by Cattey.) - Cazden, C. B., & John, V. P. (1971). Learning in American Indian children. In Wax, M. L., Diamond, S., & Gearing, F. O. (Eds.) Anthropological perspectives on education (pp. 252-271). New York: Basic Books. - Cazden, C. B. (1982). Four comments. In Gilmore, P., & Glatthkorn, A. (Eds.), <u>Children In and Out of School</u>. Washington, D.C.: Center for Applied Linguistics. - Cheek, H. N. (1984). Increasing the participation of Native Americans in mathematics. <u>Journal for Research in Mathematics Education</u>, <u>15</u>(2), 107-113. - Chilcott, J. H. (1985). Yaqui world view and the school: Conflict and accomodation. <u>Journal of American Indian</u> <u>Education</u>, <u>24</u>(1), 21-31. - Chrisjohn, R. D., & Peters, M. (1986). The right-brained Indian: Fact or fiction? <u>Journal of American Indian</u> <u>Education</u>, <u>75</u>(2), 1-7. - Closs, M. P. (1977). A survey of mathematics development in the new world (Report 410-77-0222). Ottawa, Canada: University of Ottawa. - Cohen, R. A. (1969). Conceptual styles, cultural conflict, and nonverbal tests of intelligence. <u>American Anthropologist</u>, 71, 828-856. - Cohen, R. A. (1971). The influence of conceptual rule-sets on measures of learning ability. In <u>Race and intelligence</u>. Washington, D.C.: American Anthropological Association. - Cole, M., Gay, J., Glick, J., & Sharp, D. W. (1971). The cultural context of thinking & learning. New York: Basic Books. - Cole, M., & Scribner, S. (1974). <u>Culture and thought: A psychological introduction</u>. New York: John Wiley. - Coleman, J. S. (1966). <u>Equality of educational opportunity</u>. Washington, D.C.: United States Government Printing Office. - Colliers. (1967). In Cattey, M. Cultural differences in processing information. <u>American Indian Culture and Research Journal</u>, 7(4). - Coombs. (1958). In Cattey, M. Cultural differences in processing information. <u>American Indian Culture and Research Journal</u>, 7(4). - Coombs., & Coleman. Cited by Cattey, M. (1980). Incomplete - Cooper, G. (1980). Different ways of thinking. <u>Minority</u> <u>Education</u>, (December). - Cordasco, F. (1983). Bilingual education: Overview and inventory. <u>Lducational Forum</u>, <u>47</u>, 321-324. - Cosway P., & Rodney, C. (1987). 'Multicultural fiction' in a sourban school. <u>Multicultural Teaching</u>, <u>5(2)</u>, 19-23. - Cox, B. G., & Ramirez, M. (1981). Cognitive styles: Implications for multiethnic education. In Banks, J. A. (Ed.) Education in the 80's: Multiethnic education Washington, D. C.: National Education Association. - Crowell, D. (1977). Results of the minimum objective system, 1975-76. Technical Report No. 77. Honolulu: Kamehameha Schools, Kamehameha Elementary Education Program. - Cuban, L. (1984). <u>How teachers taught: Constancy and change in American classrooms</u>, 1890-1980. New York: Longman. - Cullanine, D. (1985). <u>A cognitive style study of native Indian children</u>. Unpublished thesis, University of British Columbia, Vancouver. - D'Amato, J. (1986). "We cool, tha's why": A study of personhood and place in a class of Hawaiian second graders. Doctoral disseration, University of Hawaii. - D'Amato, J. (1988). The belly of the beast: On cultural differences, castelike status, and the politics of school. <u>Anthropology and Education Quarterly</u>, <u>18</u>(4), 357-360. - Das, J. P., Kirby, J., & Jarman, R. F. (1979). <u>Simultaneous and successive cognitive processes</u>. New York: Academic Press. - Das, J. P., Kirby, J., & Jarman, R. F. (1982). Simultaneous and successive synthesis: An alternative model for cognitive abilities. <u>Psychological Bulletin</u>, <u>82</u>(1), 87-103. - Das, J. P., Manos, J., & Kanungo, R. N. (1975). Performance of Canadian native, black and white children on some cognitive and personality tests. <u>Alberta Journal of Educational Research</u>, 2(3), 183-195. - Dasen, P. R. (1975). Concrete operational development in three cultures. <u>Journal of Cross-Cultural Psychology</u>,
<u>6</u>(2), 156-172. - Davidman, L. (1981). Learning style: The myth, the panacea, the wisdom. Phi Delta Kappan, 62(3), 641-645. - Davidman, L. (1988). Multicultural education: New definitions and strategies for teacher education. In <u>Promise and progress of the multicultural education efforts in the past two decades</u>. Report prepared by the Association of Teacher Educators' multicultural Special Interest Group. - Davis, C., Haub, C., & Willette, J. (1983). <u>Trouble in our backyard: Central America and the United States in the eighties</u>. New York: Pantheon Books. - Davis, T., & Pyatowsky, A. (1976). Bicognitive education: A new future for the Indian child. <u>Journal of American Indian Education</u>, 15(3), 14-20. - Dawson, J. (1988). "If my children are proud": Native Education and the problem of self-esteem. <u>Canadian Journal</u> of Native Education, <u>15</u>, 43-50. - Della Valle, J., Dunn, K., Dunn, R., Geisert, G., Sinatra, R., & Zenhausern, R. (1986). The effects of matching and mismatching students' mobility preferences on recognition and memory tasks. <u>Journal of Educational Research</u>, 79, 267-272. - Dennis, W. (1942). The performance of Hopi children on the Goodenough Draw a Man Test. <u>Journal of Comparative Psychology</u>, <u>34</u>(3). - Dennis, W. (1943). Animism and related tendencies in Hopi children. <u>Journal of Abnormal and Social Psychology</u>, 38, 21-36. - Dittman. (1970). In Cattey, M., Cultural differences in processing information. American Indian Culture and Research Journal, 7(4). - Dixon, V. J., & Foster, B. G. (1971). <u>Beyond rlack or white</u>. Boston: Little, Brown. - Dregoski, J. B., and Serpell, R. (1974). Performance on a sorting task with various modes of representation: A cross cultural experiment. In Cole, M., <u>Culture and Thought</u> (p. 115). New York: John Wiley. - Dumont, R. V., Jr. (1972). Learning English and how to be silent: Studies in Sioux and Cherokee classrooms. In Cazden, C., John, V., & Hyres, D. (Eds.), <u>Functions of Language in the Classroom</u>. New York: Teachers College Press. - Dunn, R. (1984). Learning style: State of the science. <u>Theory</u> into Practice, 20(1), 10-19. - Dunn, R. (1988). Teaching students through their perceptual strengths or preferences. <u>Journal of Reading</u>, <u>31</u>, 304-309. - Dunn, R., DeBello, T., Brennan, P., & Murrain, P. (1981). Learning style researchers define differences differently. <u>Educational Leadership</u>, 38, 372-375. - Dunn, R., & Dunn, K. (1978). <u>Teaching students through their individual learning styles: A practical approach</u>. Reston, VA: Rreston Publishing Company. - Dunn, R. & Griggs, S. A. (1988). <u>Learning styles: Quiet revolution in American Secondary Schools</u>. Reston, Virginia: National Association of Secondary School Principals. - Echohawk, M., & Parsons, O. A. (1972). Leadership versus behavioral problems and belief in personal control among American Indian youth. <u>Journal of Social Psychology</u>, <u>102</u>, 47-54. - Erickson, F. D. (1982). Taught cognitive learning in its immediate environments: A neglected topic in the anthropology of education. Anthropology and Education Quarterly, 13(2), 149-180. - Erickson, F., & Mohatt, G. (1982). Cultural organization of participation structures in two classrooms of Indian students. <u>Doing the Ethnography of schooling</u>. New York: Holt, Rhinehart and Winston. - Esen, A. (1973). The car syndrome: A resource for counseling in Africa. <u>Journal of Negro Education</u>, <u>42</u>(2), 205-211. - Estrada, L. J., & La Belle T. J. (1979). Mexican education. In Ingas, E., & Corisini, R. J. <u>Comparative educational systems</u> (302-303). Itasca, IL: Peacock Publishers. - Feldman., & Dittman. (1970). Cited in Cattey, M. (1980). Incomplete citation. - Ford Foundation. (1982). Minorities and mathematics. New York. - Fordham, S., & Ogbu, J. (1986). Black students' school success: Coping with the "Burden of Acting White." <u>Urban Review</u>, 18(3), 176-206. - Foreman, L. D. (1987). Curricular choice in the age of selfdetermination. <u>Journal of American Indian Education</u>, <u>26</u>(2), 1-6. - Freedman, D. G. (1979). Ethnic differences in babies. <u>Human</u> <u>Nature</u>, (Jan ary). (Article expanded from <u>Human</u> ## Sociobiology, Free Press.) - Freire, P. (1970). <u>Pedagogy of the Oppressed</u>, M. B. Ramos, Trans. New York: Seabury. - Freire, P. (1973). <u>Education for critical consciousness</u>. New York: Seabury. - Gagne, R. M., & Gephart, W. (1968). <u>Learning research and school subjects</u>. Itasen, Illinois: Peacock. - Gallimore, R., Boggs, J., & Jordan, C. (1974). <u>Culture</u>, <u>behavior and education: A study of Hawaiian Americans</u>. Beverly Hills: Sage. - Gallimore, R., Boggs, J., & Jordan, C. (1982). <u>Analysis of reading achievemnet test results for the Kamehameha Early Education Project: 1972-1979</u>. Technical Report No. 95. Honolulu: Kamehameha Schools. - Garcia, R. L. (1982). <u>Teaching in a pluralistic society</u>. New York: Harper & Row. - Gardner, R. (1959). Cognitive control: A study of individual consistencies in cognitive behavior. <u>Psychological Issues</u>. 4, 22-30. - Gardner, H. (1983). Frames of mind: The theory of multiple intelligence. In Seven ways of knowing, not one. Education Week (1988, January 27). - Garner, C. W., & Cole E. G. (1986). The achievement of students in low-SES settings: An investigation between locus of control and field dependence. <u>Urban Education</u>, <u>21</u>(2), 189-206. - Gay, J., & Cole, M. (1967). The new mathematics and an old culture: A study of learning among the Kpelle of Liberia. New York: Holt, Rinehart and Winston. - Gibson, M. A. (1976). Approaches to multicultural education in the United States: Some concepts and assumptions. Anthropology and Education Quarterly, 6(4), 7-18. - Gibson, M. A. (1982). Reputation and respectability: How competing cultural systems affect students' performance in school. Anthropology and Education Quarterly, 13(1), 3-27. - Gibson, M. A. (1983). Ethnicity and schooling: West Indian immigrants in the United States Virgin Islands. Ethnic Group, 5, 173-198. - Gibson, M. A. (1988). The school performance of immigrant minorities: A comparative view. Anthropology & Education Quarterly, 18(4), 262-275. - Gill, S. D. (1982). <u>Native American tradition</u>. Belmont, CA: Wadsworth. - Gitter, A. G., Black, H., & Mostofsky, D. I. (1972). Race and sex in perception of Emotion. <u>Journal of Social Issues</u>, 28, 63-78. - Gold, M. J., Grant, C. A., & Rivlin, H. N. (1977). <u>Praise of diversity: A re :ource book for multicultural education</u>. Washington, D.C.: Teachers Corps, Association of Teacher Educators. - Goldman, R., & Sanders, J. (1969). Cultural factors and hearing. Exceptional Children, 35, 489-490. - Grant, C. A., & Sleeter, C. E. (1986). Race, class, and gender in education research: An argument for integrative analysis. Review of Educational Research, 56, 195-211. - Granzberg, G. (1976). Delay of gratification and abstract ability in three societies. <u>The Journal of Social Psychology</u>, 100, 181-187. - Green, K. (1985). <u>Cognitive style: A review of the literature</u>. Technical Report. Johnson O'Connor Research Foundation. Chicago, Illinois. - Green, R. (1977). <u>American Indian mathematics education:</u> <u>A report</u>. Washington, D.C.: American Association for the Advancement of Science. - Green, R. (1978). Math avoidance: A barrier to American Indian science education and science careers. <u>Bureau of Indian Affairs Education Research Bulletin</u>, 6(3), 1-8. (ERIC Document Reproduction Service No. ED 170 084). - Greenbaum, F., & Greenbaum, S. (1983). Cultural differences, nonverbal regulation, and classroom interaction: Sociolinguistic interference in American Indian education. Feabody Journal of Education, 61(1). - Gridley, M. E. (1974). <u>American Indian women</u>. New York: Hawthorn. - Gue, L. R. (1971). Value orientations in an Indian community. <u>Alberta Journal of Educational Research</u>, 17(1), 19-31. - Guild, P. B., & Garger, S. (1985). Marching to different drummers. Alexandria, VA: ASCD. - Gurin, P., Gurin, G., Lao, R. C., & Beattie, M. (1969). Internal-external control in the motivational dynamics of Negro youth. <u>Journal of Social Issues</u>, <u>25</u>(3), 29-53. - Guthrie, G. P., & Hall, W. S. (1981). Introduction In Trueba, H., Guthrie, G., & Hu-Pui Au, K. (Eds.), <u>Cuture and the bilingual classroom: Studies in classroom ethnography</u>. Rowley, MA: Newbury House Publishers. - Guttentag, M. (1972). Negro-White differences in children's movement. <u>Perceptual and Motor Skills</u>, 35, 435-436. - Guttentag, M., & Ross, S. (1972). Movement responses in simple concept learning. <u>American Journal of Orthopsychiatry</u>, 42, 657-665. - Haberman, M. (1989). More minority teachers. <u>Kappan</u>, <u>70</u>(10), 771-776. - Hale, J. (1981). Black children: Their roots, culture and learning styles. Young Children, 36(2), 37-50. - Hale-Benson, J. (1986). <u>Black children: Their roots, culture, and learning styles</u>. (rev. ed.) Baltimore: The John Hopkins University Press. - Halpin, G., Halpin, G., & Whiddon, T. (1980). The relationship of perceived parental behaviors to locus of control and self-esteem among American Indian and white children. Journal of Social Psychology, 111(2), 189-195. - Hamilton, S. (1983). <u>Reading styles: An experiment with sixth grade, poor readers</u>. Report prepared for the Nortor, Ohio, Public Schools. - Hart, L. (1983). Programs, patterns, and down-shifting in learning to read. <u>The Reading Teacher</u>, <u>37</u>(1), 5-11. - Havighurst, R. (1957). Education among American Indians: Individual and cultural aspects. <u>Annals of the American Academy of Political and Social Science</u>, 311. - Havighurst, R. (1976). The relative importance of social class and ethnicity in human development. <u>Human Development</u>, <u>19</u>, 56-64. -
Hilliard, A. (1976). Alternatives to IQ testing: An approach to the identification of gifted minority children. Final report to the California State Department of Education. - Hodges, H. (1982). Madison prep: Alternatives through learning styles. In Keefe, J. (Ed.), <u>Learning styles and brain behavior</u> (pp. 28-32). Reston, VA: National Association of Secondary School Principals. - Hodges, H. (1985). An analysis of the relationships among preferences for a formal/informal design, one element of learning style, academic achievement, and attitudes of seventh and eighth grade students in remedial mathematics classes in a New York City alternative junior high school. Doctoral dissertation, St. John's University, New York. - Hodges, H. (1987). I know they can learn because I've taught them. Educational Leadership, 44(6), 3. - Holt, J. (1964). How children fail. New York: Dell. - Illich, I. (1972). <u>De-schooling society</u>. New York: Harper & Row. - Jackson, P. W. (1968). Life in classrooms. New York: Holt. - Jencks, C., Smith, M., Acland, H., Bane M. J., Cohen, D., Gintis, H., Heyns, B., & Michelson, S. (1972). <u>Inequality: A reassessment of the effect of family and schooling in America</u>. New York: Basic Books. - Jessor, R., Graves, T. D., Hanson, R. C., & Jessor, S. L. (1968). <u>Society, perconality, and deviant behavior</u>. New York: Holt, Rhinehart : Winston. - John, V. (1972). Styles of learning--styles of teaching: Reflections on the Education of Navajo children. In Cazden, D., John, V., & Hymes, D. (Eds.). Functions of language in the classroom. New York: Teachers College Press. - Johnson, S. W., & Suetopka-Duerre, R. N. (1984). Contributory factors in Alaska native educational success: A research strategy. Educational Research Quarterly, 8(4), 44-51. - Jones, E. E., & Zoppel, C. L. (1979). Personality differences among Blacks in Jamaica and the United States. <u>Journal of Cross-Cultural Psychology</u>, 10, 435-456. - Jordan, C. (1977). <u>Maternal teaching, peer teaching and school</u> <u>adaptation in an urban Hawaiian population</u>. Technical Report No. 67. Honolulu: Kamehameha Schools. - Jordan, C. (1984). Cultural compatibility and the education of ethnic minority children. Educational Research Quarterly, 8(4), 59-71. - Jordan, C. (1985). Translating culture: From ethnographic information to educational program. Anthropology and Education Quarterly, 16(2), 105-123. - Jordan, C., & Tharp, R. G. (1984, November). <u>Level of analysis and the specification of sources of academic underachievement for minority cultural groups: Evidence from the Hawaiian case</u>. Honolulu: Kamehameha Schools. Revised version of paper presented at the Annual meeting of the American Anthropological Association. - Jordan, T. (1978). <u>Learning notes</u>, Fall <u>Quarter</u>. Cleveland: Cleveland State University. - Kagan, J. (1966). Reflection-impulsivity: The generality and dynamics of conceptual tempo. <u>Journal of Abnormal</u> <u>Psychology</u>, <u>71</u>, 17-24. - Kagan, S. (1977). Social motives and behaviors of Mexican American and Anglo American children. In Martinez, J. L. (Ed.) <u>Chicano psychology</u>. New York: Academic Press. - Kagan S., & Buriel, R. (1977). Field dependence-independence and Mexican-American culture and education. In Martinez, J. (Ed.) Chicano psychology (pp. 279-328). New York: Academic Press. - Kagar, S., & Knight, G. P. (1981). Social motives among Anglo American and Mexican American children: Experimental and projective measures. <u>Journal of Research in Personality</u>, <u>15</u>, 93-106. - Kagan, S., & Madsen, M. C. (1971). Cooperation and competition of Mexican, Mexican-American and Anglo-American children of two ages under four instruction sets. <u>Developmental Psychology</u>, 5, 32-39. - Kamii, C. K., & Radin, N. J. (1967). Class differences in socialization practices of Negro mothers. <u>Journal of Marriage and the Family</u>, <u>29</u>, 302-310; reprinted in Staples, R. (Ed.) <u>The Black family</u>: <u>Essays and studies</u> (235-247). Belmont, CA: Wadsworth Publishing Co. - Karlebach, D. G. (1986). A cognitive framework for deriving and interpreting learning style differences among a group of intermediate grade native and non-native pupils. Unpublished doctoral dissertation, University of British Columbia, Vancouver. - Kaufman, A. S., & Kaufman, N. L. (1983). <u>Kaufman Assessment</u> <u>Battery for Children, Interpretive Manual</u>. Circle Press, Minnesota: American Guidance Service. - Kaulbach, B. (1984). Styles of learning among native children: A review of the research. <u>Canadian Journal of Native</u> <u>Education</u>, <u>11</u>(3), 27-37. - Keefe, J. W. (1979). Learning style: An overview. In <u>Student learning styles: Diagnosing and prescribing programs</u> (Keefe, J. Ed.) (pp. 1-17). Reston, VA: National Association of Secondary School Principals. - Keefe, J. W. (Ed.). (1982). <u>Student learning styles and brain behavior: Programs, instrumentation, research</u>. Reston, VA: National Association of Secondary School Principals. - Keefe, J. W. (1985). Assessment of Learning style variables: The NASSP task force model. <u>Theory Into Practice</u>, <u>24</u>(2), 138-144. - Keefe, J. W., & Languis, M. L. (1983, August). Operational definitions. Paper presented to the NASSP Learning Styles Task Force, Reston, VA. - Killbride, P., & Robbins, M. (1968). Linear perspective, pictorial depth perception and education among the Baganda. <u>Perceptual and Motor Skills</u>, <u>21</u>(2), 161. - Kirby, J. R. (1984). <u>Cognitive strategies and educational</u> performance. New York: Academic Press. - Kirkness, V. J. (1981). The education of Canadian Indian children. <u>Child Welfare</u>, <u>60</u>(7), 447-455. - Klein, T. (1981). Results of the reading program. <u>Educational</u> <u>Perspectives</u>, <u>20</u>(1), 8-10. - Kleinfeld, J. S. (1972). <u>Effective teachers of Indian and</u> <u>Eskimo high school students</u>. Fairbanks, Alaska: Center for Northern Educational Research. - Kleinfeld, J. S. (1973). Intellectual strengths in culturally different groups: An Eskimo illustration. Review of Educational Research, 43(3), 341-359. - Kleinfeld, J. S. (1975). Effective teachers of Eskimo and Indian students. <u>School Review</u>, <u>83</u>, 301-344. - Kleinfeld, J. S. (1979). Eskimo School on the Andreafsky: A study of effective bicultural education. New York: Praeger. - Knight, G. P., & Kagan, S. (1982). Siblings, birth order, and cooperative-competitive social behavior: A comparison of Anglo-American and Mexican-American children. <u>Journal of</u> <u>Cross-Cultural Psychology</u>, <u>13</u>(2), 239-249. - Kochman, T. (1982). <u>Cross-cultural studies in cognition and</u> <u>mathematics</u>. New York: Academic Press. - Kohr, R. L., Coldiron, J. R., Skiffington, E. W., Masters, J. R., & Blust, R. S. (1988). The influence of race, class, and gender on self-esteem for fifth, eighth, and eleventh grade students in Pennsylvania schools. <u>Journal of Negro Education</u>, <u>57</u>(4), 467-481. - Kroon, D. (1985). An experimental investigation of the effects on academic achievement and the resultant administrative implications of instruction congruent and incongruent with secondary, industrial arts students' learning style perseptual preferences. Doctoral dissertation, St. Johns' University, New York. - Krywariuk, L. L. (1974). <u>Patterns of cognitive abilities of high and low achieving school children</u>. Unpublished doctoral dissertation, University of Alberta, Edmonton, Alberta. - Kuipers. Cited in Cattey, M. (1980). Incomplete citation. - Laboratory of Comparative Human Cognition. (1986). Contributions of cross-cultural research to educational practice. American Psychologist, 41(1), 1049-1058. - Ladson-Billings, G. (1989). Like lightening in a bottle: Attempting to capture the pedagogical excellence of successful teachers of Black students. Paper presented at the Tenth Annual Ethnography in Education Research Forum, February 24-25, 1989, University of Pennsylvania, Philadelphia, Pennsylvania. - Lancy, D. F. (1983). <u>Cross-cultural studies in cognition and</u> <u>mathematics</u>. New York: Academic Press. - Laosa, L. (1977). Multicultural education: How psychology can contribute. <u>Journal of Teacher Education</u>, 28, 26-30. - LaShell, L. (1986). An analysis of the effects of reading methods on reading achievement and locus of control when individual reading style is matched for learning disabled students. Doctoral dissertation, Fielding University. - LeBrasseur, M. M., & Freark, E. S. (1982). Touch a child--they are my people: Ways to teach American Indian children. <u>Journal of American Indian Education</u>, 21(3), 6-12. - Leap, W. L. (1982). Semilingualism as a form of linguistic proficiency. In St. Clair, R., & Leap, W. (Eds.), <u>Language reneval among American Indian tribes:</u> Issues, problems and - prospects (149-159). Rosslyn, VA: National Clearinghouse for Bilingual Education. - Leap, W. L., McNett, C., Jr., Cantor, J., Baker, R., Laylin, L., & Renker, A. (1982). <u>Dimensions of math avoidance among American Indian elementary school students</u>, (Final Report). Washington, D. C.: The American University. - Lee, M. W. (1986). The match: Learning styles of black children and microcomputer programming. <u>Journal of Negro Education</u>, <u>55</u>(1), 78-89. - Lee-Jones, C. (1986). Images, attitudes and racism: A general studies module. <u>Multi-Ethnic Education Review</u>, <u>5(2)</u>, 42-44. - Lefcourt, H. M. (1966). Internal versus external control of reinforcement: A review. <u>Psychological Bulletin</u>, <u>65</u>, 206-220. - Lefkowitz, B. (1985). Renegotiating society's contlact with public schools: The national commission on secondary education for Hispanics and the National Board of Inquiry into schools. <u>Carnegie Quarterly</u>, <u>29</u>(4), 2-11. - Lesser, G. S., Fifer, G., & Clark, D. H. (1965). Mental abilities of children from different
social-class and cultural groups. Monographs of the Society for Research in Child Development, 30(4). - Lesser, G. S., Fifer, G., & Clark, D. H. (1967). Cited in Stodolosky, S. S., & Lesser, G. Learning patterns in the disadvantaged, <u>Harvard Eductaional Review</u>, <u>37</u>, 546-593. - Lester, J. (1969). Look out Whitey! Black Powers gon' get your Mama! New York: Grove. Letteri, C. A. (1982, September). Information processing model. - Letteri, C. A. (1982, September). <u>Information processing model</u>. Paper presented to the NASSP Learning Styles Task Force, Reston, VA. - Lewis, R. G., & Gingerich, W. (1980). Leadership characteristics: Views of Indian and non-Indian students. Social Casework: The Journal of Contemporary Social Work, (October), 494-497. - Light, I. (1984). Immigrant and ethnic enterprise in North America. Ethnic and Racial Studies, 4(20), 195-216. - Light, H. K., & Martin R. E. (1985). Guidance of American Indian children: Their heritage and some contemporary views. <u>Journal of American Indian Education</u>, 24, 42-46. - Llewellyn, K. N., & Hoebel, E. A. (1967). <u>The Cheyenne way</u>. Norman, OK: University of Oklahoma Press. - Loflin, M. D. (1984). Discovering cognitive abilities of native children. <u>Educational Research Quarterly</u>, 8(4), 52-58. - Luetgert, M. J. (1977). The ethnic student: Academic and social problems. Adolescence, 12(47), 321-327. - Lynch, P. (1981). An analysis of the relationships among academic achievement, attendance, and the learning style time preferences of eleventh- and twelfth-grade students identified as initial or chronic truants in a suburban New York school district. Doctoral dissertation, St. John's University, New York. - Ma Arthur, R. S. (1968). Ecology, culture and cognitive development: Canadian native youth. In Driedger, L. (Ed.,, <a href="https://doi.org/10.1001/jhe/2011/10.1001/jhe/2011/ - Mahan, J. M. (1984). Major concerns of Anglo student teachers serving in Native American communities. <u>Journal of American Indian Education</u>, 23. - Mahan, J. M., & Henderson, J. N. C. (1984). A Navajo educational view: Teachers and administrators need more cultural knowledge. <u>Journal of Educational Equity and Leadership</u>, 4(1), 27-38. - Marans, A., & Lourie, R. (1967). Hypotheses regarding the effects of childrearing patterns on the disadvantaged child. In Hellmuth, J. (Ed.) <u>Disadvantaged Child</u>. Seattle: Special Child Publications. - Marashio, P. (1982). "Enlighten my mind* . . ." Examining the learning process through Native Americans' Ways. <u>Journal of American Indian Education</u>, 21(2), 2-9. - Martin, J. C. (1977). Cognitive style and its relationship to paired-associate and concept identification task performance of primary-aged school children. <u>Dissertation Abstracts International</u>, 37(9-A), 5705. - Masden, M. C. (1982). Animism and related tendencies in Hopi children. <u>Journal of Cross-Cultural Psychology</u>, <u>13</u>(1), 117-124. - Matthews, B. (1973). Black cognitive process. Unpublished paper. Howard University. - Matute-Bianchi, M. E. (1986). Ethnic identities and patterns of school success and failure among Mexican-descent and - Japanese-American students in a California High School: An ethnographic analysis. <u>American Journal of Education</u>, 95(1), 233-255. - Mbiti, J. (1970). <u>African religions and philosophies</u>. Garden City, New York: Anchor Books, Doubleday. - MacArthur. (1973). Some ability patterns: Central Eskimos and Nsenga Africans. <u>Irternational Journal of Psychology</u>, 8(4), 239-247. - McCartin, R., & Schill, W. J. (1977). An experiment with three modes of instruction for Indian elementary school children. <u>Journal of American Indian Education</u>, 17(1). - McClintock, E., Bayard, M. P., & McClintock, C. G. (1979). Socialization of prosocial orientations in the Mexican American family. Paper presented at the National Symposium on the Mexican American Child, University of California, Santa Barbara. - McDermott, L. C. (1980). Helping minority students succeed in science. <u>JCST</u>, (January). - McDermott, R. P. (1985). Research currents: Culturalecological influences on minority school learning. <u>Language</u> <u>Arts</u>, 62(8), 860-869. - McDermott, R. P. (1988) The explanation of minority school failure, again. Anthropology & Education Quarterly, 18(4), 361-364. - McNeil, K. (1968). Semantic space as an indicator of socialization. <u>Journal of Educational Psychology</u>, <u>59</u>, 325-327. - McNeil, K., & Phillips, B. (1969). Scholastic nature of responses to the environment in selected subcultures. <u>Journal of Educational Psychology</u>, 60(2), 79-85. - McNeil, L. (1987). Talking about differences: Teaching to sameness. <u>Journal of Curriculum Studies</u>, <u>19</u>(2), 105-122. - Messer, S. B. (1976). Reflection--impulsivity: A review. <u>Psychological Bulletin</u>, 83(6), 1026-1052. - Messick, S. (1969). The criterion problem in the evaluation of instruction. Princeton, NJ: Educational Testing Services. (Also in Wittrock, M., & Wiley, D. [Eds.]. [1970]. The evaluation of instruction: Issues and problems. New York: Holt, Rinchart & Winston.) - Messick, S. (1970). The criterion problem in the evaluation of instruction: Assessing possible, not just intended outcomes. In Wittrock, M. C., & Wiley, G. D. E. (Eds.), The evaluation of instruction: Issues and problems. New York: Holt. - Miller, A. G., & Thomas, R. (1972). Cooperation and competition among Blackfoot Indian and urban Caradian children. Child Development, 43, 1104-1110. - Moore, C. G. (1982). The Navajo culture and the learning of mathematics. Washington, D.C.: National Institute of Education. (ERIC Document Reproduction Service No. ED 214 708). - Moore, E. G. J. (1985). Ethnicity as a variable in child development. In Spencer, M. G., Brookins, G. K., & Allen, W. R. (Eds.) The social and affective development of Black children (pp. 101-115). Hillsdale, N. J.: Lawrence Erlbaum Associates. - More, A. J. (1984). Okanagan/Nicola Indian quality of education study. Penticton: Okanagan Indian Learning Institute. - More, A. J. (1987). Native Indian learning styles: A review for researchers and teachers. <u>Journal of American Indian Education</u>, <u>27</u>(1' 17-29. - Morgan, H. (1976). Neonatal precocity and the Black experience. Negro Educational Review, 27, 129-134. - Munro, D. (1979). Locus of control attribution: Factors among blacks and whites in Africa. <u>Journal of Cross-Cultural Psychology</u>, <u>10</u>, 157-172. - Newmeyer, J. A. (1970). Creativity and nonverbal communication in preadolescent White and Black children. Unpublished doctoral disertation. Harvard University. - Nieto, C. (1986). The California challenge: Preparing teachers for a growing Hispanic population. <u>Action in Teacher Education</u>, 7(1), 1-8. - Norton, L. S. (1975). Elementary school age children's perceptions of teacher's non-verbal behavior. <u>Dissertation Abstracts International</u>, 35(10-A), 6371. - Odell, S. J. (1979). Piagetian conservation in Navajos. <u>Dissertation Abstracts International</u>, 39(12-A), 7139-7140. - Ogbu, J. U. (1974). <u>The next generation: An ethnography of education in an urban neighborhood</u>. New York: Academic Press. - Ogbu, J. U. (1977). Racial stratification and education: The case of Stockton, California. ICRD Bulletin, 12(3), 1-26. - Ogbu, J. U. (1978). America's other castelike minorities: American Indians, Mexican Americans, and Puerto Ricans. Minority education and the caste system. New York: Academic Press. - Ogbu, J. U. (1982a). Cultural discontinuities and schooling. Anthropology and Education Quarterly, 13(4), 290-307. - Ogbu, J. U. (1982b). Equalization of educational opportunity and racial/ethnic inequality. In Altbach, P. G., Arnove, R. F., & Kelly, G. P. (Eds.) <u>Comparative education</u> (269-289). New York: Macmillan. - Ogbu, J. U. (1983). Minority status and schooling in pluralistic societies. <u>Comparative Education Review</u>, <u>27</u>(2), 168-190. - Ogbu, J. U. (1985). Research currents: Cultural-ecological
influences on minority school learning. <u>Language Arts</u>, 62(8), 860-869. - Ogbu, J. U. (1987). Frameworks. Variability in minority school performance: A problem in search of an explanation. <u>Anthropology and Education Quarterly</u>, 18(4), 312-334. - Ogbu, J. U., & Matute-Bianchi, M. (1986). Understanding sociocultural factors: Knowledge, identity, and school adjustment. In <u>Beyond language: Social and cultural factors in schooling language minority students</u> (pp. 73-142). Sacramento: Bilingual Education Office, California State Department of Education, Evaluation, Dissemination, and Assessment Center. - Oklahoma Department of Vocational and Technical Eduction. (1989). Summary Statistics: 1988-89 Final Dropout Report. (Planning Unit, Oklahoma State Department of Vocational and Technical Education and the Accreditation Section of the Oklahoma State Department of Education). Stillwater, Oklahoma. - Opler, M. (1946). <u>Childhood and youth in Jicarrila Apache</u> society. Los Angeles: The Southwest Museum. - Orasanu, J., Lee, C., & Scribner, S. (1979). The development of category organization and free recall: Ethnic and economic group comparisons. Child Development, 50, 1100-1109. - Ortiz, V. (1986). Reading activities and reading proficiency among Hispanic, Black, and White students. <u>American Journal of Education</u>, 95(1), 58-76. - Osborne, B. (1985). Research into Native North Americans' cognition: 1973-1982. <u>Journal of American Indian</u> <u>Education</u>. 24(3), 9~25. - Osborne, R. J., & Wittrock, M. C. (1983). Learning science: A generative process. <u>Science Education</u>, 67(4), 489-508. - Parsons, O. A., & Schneider, J. M. (1974). Locus of control in university students from Eastern and Western societies. <u>Journal of Consulting and Clinical Psychology</u>, 42, 456-461. - Pepper, F., & Henry, S. L. (1986). Social and cultural effects on Indian learning style: Classroom implications. <u>Canadian Journal of Native Education</u>, 13(1), 54-61. - Perney, V. H. (1976). Effects of race and sex on field dependence-independence in children. <u>Perceptual and Motor Skills</u>, 42, 975-980. - Perrin, J. (1984). An experimental investigation of the relationships among the learning style sociological preferences of gifted and nongifted primary children, selected instructional strategies, attitudes, and achievement in problem solving and rote memorization. Doctoral dissertation, St. John's University. New York. - Persi, J., & Brunatti, G. (1987). Cognitive measures and cognitive bias: A comparison of the performances of native and non-native low achievers. <u>Canadian Journal of Native Education</u>, 14(1), 15-18. - Philips, S. (1972). Participant structures and communicative competence. Warm Springs children in community and classroom. In Cazden, C., Hymes, D., & John, V. (Eds.), Functions of language in the classroom (370-394). New York: Teachers College Press. - Piestrup, A. (1973). <u>Black dialect interference and accommodation of reading instruction in first grade</u>. Monograph #4. Berkeley, CA: University of California, Language Behavior Research Laboratory. - Ramirez, M. (1973). Cognitive styles and cultural democracy in education of Mexican Americans. <u>Social Science Quarterly</u>, <u>53</u>, 895-904. - Ramirez. M., & Castaneda, A. (1974). <u>Cultural democracy</u>, <u>bicognitive development and education</u>. New York: Academic. - Ramirez, M., Castaneda, A., & Herold, P. (1974). The relationship of acculturation to cognitive style among Mexican Americans. <u>Journal of Cross-Cultural Psychology</u>, <u>5</u>, 212-219. - Ramirez, M., & Price-Williams, D. R. (1974). Cognitive styles of children of three ethnic groups in the United States. <u>Journal of Cross-Cultural Psychology</u>, <u>5</u>, 212-219. - Reyes, L. H., & Stanic, G. M. (1985, April). A review of the literature on Blacks and mathematics. Research/Technical Report 143. Paper presented at the Annual Meeting of the American Educational Research Association. - Reynolds, C. H. (1976). Correlational findings, educational implications, criticisms of locus of control research: A review. <u>Journal of Black Studies</u>, 6(3), 221-256. - Rhodes, R. W. (1988). Holistic teaching/learning for Native American students. <u>Journal of American Indian Education</u>, 27(2), 21-29. - Ribal, J. E. (1963). Social character and meaning of selfishness and altruism. <u>Sociology and Social Research</u>, 47, 311-321. - Ross, A. C. (1982). Brain hemispheric functions and the Native American. <u>Journal of American Indian Education</u>, 21(3), 2-5. - Rychlak, J. F. (1975). Affective assessment, intelligence, social class, and racial learning style. <u>Journal of Personality and Social Psychology</u>, 32, 989-995. - Ryckman, R. M., Posen, C. F., & Kulberg, G. E. (1978). Locus of control among American and Rhodesian students. <u>Journal of Social Psychology</u>, <u>104</u>, 165-173. - Sack, W. H., Beiser, M., Clarke, G., & Redshirt, R. (1987). The high achieving Sioux Indian child: Some preliminary findings from the flower of two soils project. <u>Journal of the National Center</u> (University of Colorado Health Sciences Center), <u>1</u>(1), 37-51. - Sampson, G. L. (1981). Attainment of Piaget's formal operational level in mathematics relative to ethnic group and reading ability. <u>Dissertation Abstracts International</u>, <u>41</u>(12), 5014. - Sandefur. (1987, January 21). Mathematics teachers are too lazy to change their ways: As a result, teaching is stagnant. <u>Chronicle of Higher Education</u>. - Santos, S. L. (1986). Promoting intercultural understanding through multicultural teacher training. <u>Action in Teacher Education</u>, 7(1), 19-25. - Sapp, G., Elliott, G. R. & Bounds, S. (1983). Dealing with diversity among college students. The Journal of Humanistic Education and Development, 22(2), 80-85. - Sawyer, J. (1966). The altruism scale: A measure of cooperative, individualistic, and competitive interpersonal orientation. American Journal of Sociology, 71, 407-416. - Scallon, R., & Scallon, S. (1979a). The literate two-year-old: The fictionalization of self. Unpublished manuscript, 8. - Scallon, R., & Scallon, S. (1979b). Thematic abstraction: A Chipewyan two-year-old. Unpublished manuscript, 2. - Scallon, R., & Scallon, S. (1983). <u>Narrative, Literacy, and Face in Interethnic Communication</u>. New Jersey: Ablex Publishing Company. - Schindler, D. E., & Davison, D. M. (1985). Language, culture, and the mathematics concepts of American Indian learners. <u>Journal of American Indian Education</u>, 24, 27-34. - Schoem, D. (1982). Explaining Jewish student failure. <u>Anthropology and Education Quarterly</u>, <u>13</u>(4), 308-322. - Scott, P. B. (1983). Mathematics and achievement test scores of American Indian and Anglo students: A comparison. <u>Journal of American Indian Education</u>, <u>22</u>(3), 17-19. - Scott, S. A. (1979). Comparative linguistic processing, dichotic listening, and cerebal listening. <u>Dissertation Abstracts International</u>, 40(3-A), 1368-1369. - Scott, S., Hynd, G. W., Hunt, L., & Weed, W. (1979). Cerebal speech lateralization in the Native American Navajo. Neuropsychologia, 17(1), 89-92. - Serpell, R. (1976). <u>Culture's influence on behavior</u>. London: Methuen. - Shade, B. J. (1982). Afro-American cognitive style: A variable in school success? Review of Educational Research, 52, 219-244. - Shannon, L. (1975). Development of time perspective in three different groups: A cultural difference or an expectancy interpretation. <u>Developmental Psychology</u>, <u>11</u>(1), 114-115. - Shannon, L. (1976). Age change in time perspective in Native Americans, Mexican Americans, and Anglo-Americans. <u>Journal of Cross-Cultural Psychology</u>, 7(1), 117-122. - Sheingold, K., & Pea, R. D. (1981). The impact of classroom computer experiences on children's problem solving, planning and peer collaboration. New York: Bank Street College of Education. - Siegel, I., Anderson, L. M., & Shapiro, H. (1966). Categorization behavior in lower- and middle-class preschool children: Differences in dealing with representation of familiar objects. <u>Journal of Negro Education</u>, <u>35</u>, 218-229. - Silberman, C. (1970). <u>Crisis in the classroom</u>. New York: Vancage. - Skutnabb-Kangas, T. (1981). Guest worker or immigrant-different ways of reproducing an underclass. <u>Journal of</u> <u>Multilingual and Multicultural Development</u>, <u>2</u>, 89-115. - Slade, M. (1982, October 24). Aptitide, intelligence or what? New York Times. - Sleeter, C. E., & Grant, C. A. (1987). An analysis of multicultural education in the United States. <u>Harvard Educational Review</u>, <u>57</u>(4), 421-444. - Smith, A. (1986). Strategies for individualizing instruction across the disciplines for the culturally diverse learner. In <u>Thinking across the disciplines</u>. Proceedings of the Annual Conference of the International Society for Individualized Instruction, October 9-11, 1986, Atlanta, Georgia. - Smith, L. (1981). <u>Mathematics education in an American Indian</u> <u>culture</u>. Unpublished manuscript, Arizona State University. - Smith, L. H., & Renzulli. (1984). Learning style preferences: A practical approach for classroom teachers. Theory Into Practice, 23(1), 44-55. - Spolsky, B. (1988). Bridging the gap: A general theory of second language learning. <u>TESOL Quarterly</u>, <u>22</u>(3), 377-396. - Staub, E. A. (1970). A child in distress: The influence of age and number of witnesses on children's attempts to help. <u>Journal of Personality and Social Psychology</u>, 14, 130-140. - Staub, E. A. (1971a). A child in distress: The influence of nurturance and mod ling on children's attempts to help. <u>Developmental Psychology</u>, <u>5</u>, 124-132. - Staub, E. A. (1971b). Use of role playing and induction in training for prosocial behavior. Child Development, 42, 805-816. - Steinberg, R. H. (1974). Psychometric and operative
intelligence in an Indian school population. <u>Dissertation Abstracts International</u>, 35(5-B), 2449. - Stodolsky, S. S., & Lesser, G. (1967). Learning patterns in the disadvantaged. <u>Harvard Educational Review</u>, <u>37</u>, 546-593; reprinted Series No. 5, <u>Harvard Educational Review</u>, 1975, 22-69. - Suarez-Orozco, M. M. (1985). Opportunity, family dynamics and school achievement: The sociocultural context of motivation among recent immigrants from Central America. Paper read at the University of California Symposium on Linguistics, Minorities and Education. Tahoe City, May 30-June 1. - Suarez-Orozco, M. M. (1986). In pursuit of a dream: New Hispanic immigrants in American inner city schools. Doctoral dissertation, Department of Anthropology, University of California, Berkeley. - Suarez-Orozco, M. M. (1987a). "Becoming somebody": Central American immigrants in U.S. inner-city schools. Anthropology & Education Quarterly, 18(4), 2/6-286. - Suarez-Orozco, M. M. (1987b). Towards a psycho-social understanding of Hispanic adaptation to United States schooling. In Trueba, H. T. (Ed.) <u>Learning and the language minority student</u> (156-168). Cambridge: Newberry House Publishers. - Sudzina, M. (1987). An investigation of the relationship between the reading styles of second graders and their achievement in three different basal reader programs. Doctoral dissertation, Temple University, Philadelphia, PA. - Swanson, R. A., & Henderson, R. W. (1979). Introduction of a concrete operational concept through televised modelling: Evidence and speculation on mediational processes. <u>Contemporary Educational Psychology</u>, 4(3), 202-210. - Swisher, K., & Deyhle, D. (1987). Styles of learning and learning of styles: Educational conflicts for American Indian/Alaskan Native youtn. <u>Journal of Multilingual and</u> - Multicultural Development, 8(4), 345-360. - Tafoya, T. (1982). Coyote's eyes: Native cognitive styles. <u>Journal of American Indian Education</u>, 21(2), 21-33. - Terrell, J. E., & Terrell, D. (1974). <u>Indian women of the western morning</u>. New York: Dial Press. - Trimble, J. E. (1981). Value differentials and their importance in counseling American Indians. In Pederson, P., Draguns, J., Lonner, W., & Trimble, J. <u>Counseling across cultures</u> (2nd ed.). Honolulu: University Press of Hawaii. - Trimble, J. E., & Richardson, S. S. (1982). Locus of control measures among American Indians. <u>Journal of Cross-Cultural Psychology</u>, <u>13</u>(2), 228-238. (Also published in <u>White Cloud Journal</u>.) - Trotman, F. K. (1977). Race, IQ, and the middle class. <u>Journal</u> of Educational Psychology, 69, 266-273. - Tyler, J. D., & Holsinger, D. N. (1975). Locus of control differences between rural American Indian and white children. <u>Journal of Social Psychology</u>, 95, 149-155. - Valdivieso, R. (1986). Hispanics and schools: A new perspective. <u>Educational Horizons</u>, <u>64</u>(4), 190-196. - Valverde, S. A. (1987). A comparative study of Hispanic high school dropouts and graduates: Why do some leave school early and some finish? <u>Education and Urban Society</u>, <u>19</u>(3), 320-329. - Van Ness, H. (1981). Social control and social organization in an Alaskan Athabaskan classroom: A microethnography of 'getting ready' for reading. In Trueba, H., & Guthrie, G. (Eds.), <u>Culture and the Bilingual Classroom</u>. Rowley: Newbury House Publishers, Inc. - Vernon, P. E. (1969). <u>Intelligence and cultural environment</u>. London: Methuen. - Vogt, L. A., Jordon, C., & Tharp, R. G. (1987). Explaining school failure, producing school success: Two cases. Anthropology and Education Quarterly, 18(4), 276-286. - Vygotsky, L. S. (1978). <u>Mind in society: The development of higher psychological processes</u>. Cambridge, Mass.: Harvard University Press. - Wachs, T., Uzgiris, I., & Hunt, J. McV. (1971). Cognitive development in infants of different age levels and from different environemntal backgrounds: An explanatory investigation. Merrill-Palmer Quarterly, 17, 283-316. - Wallis, P. (1984). Holistic learning--a must with American Indian students. Momentum, 14. - Wax, M. L., Wax, R. H., & Dumont, R. V., Jr. (1964). Formal education in an American Indian community. <u>Social Problems</u>, <u>11</u>(Suppl.), 95-96. - Webb, G. M. (1983). Left/Right brains, teammates in learning. Exceptional Children, 49, 11-15. - Wedlund, G., (Ed.). (1987). <u>Directory of learning/teaching styles practitioners</u>. Alexandria, VA: Association for Supervision and Curriculum Development. - Weitz, J. M. (1971). <u>Cultural change and field dependence in</u> two native <u>Canadian linguistic families</u>. Unpublished doctoral disseration, University of Ottawa. - Werner, O., & Begishe, K. Y. (1986). Styles of learning: The evidence from Navajo thought. Paper presented at the conference on styles of learning. - Wheeler, R. (1980). An alternative to failure: Teaching reading according to students' perceptual strengths. <u>Kappa Delta Pi Record</u>, <u>17</u>, 59-63. - White, S., Tharp, R. G., Jordan, C., & Vogt, L. (1988). Cultural patterns of cognition reflected in the questioning styles of Anglo and Navajo teachers. In Topping, D., Kobayshi, V., & Crowell, D. C. (Eds.) Thinking: The Third International Conference. Lawrence Erlbaum. - Williams, D. G. (1986). <u>Simultaneous and sequential processing, reading, and neurological maturation of Native Indian</u> (Tsimshian) children. Unpublished doctoral disertation, University of British Columbia. - Wilson, R. (1971). A comparison of learning styles in African tribal growth with Afro-American learning situations and the channels of cultural connection: An analysis of documentary material. Doctoral dissertation, Wayne State University. 35/05-A,71-29811. - witkin, H. A. (1950). Individual differences in ease of perception of embedded figures. Journal of Personality, 19, 1-15. - Witkin, H. A. (1962). <u>Psychological differentiation</u>. New York: Wiley. - Witkin, H. A. (1967). A cognitive style approach to cross-cultural research. <u>International Journal of Psychology</u>, 2(4), 233-250. - Witkin, H. A., & Goodenough, D. R. (1981). <u>Cognitive styles:</u> <u>Essence and origins</u>. New York: International Universities Press, Inc. - Witkin, H. A., Moore, C. A., Goodenough, D. R., Cox, P. W. (1977). Field-dependent and field-independent cognitive styles and their educational implications. Review of Educational Research, 47(1), 1-64. - Wober, M. (1967). Adopting Witkin's field-independence theory to accommodate new information from Africa. <u>British Journal of Psychology</u>, <u>58</u>, 29-38. - Wolcott, H. (1967). A <u>Kwakiutal village and school</u>. Chicago: Holt, Rinehart & Winston, Inc. - Woolard, K. A. (1981). Ethnicity ir _ducation: Some problems of language and identity in Spain and the United States. Unpublished manuscript, Dept. of Anthropology. Berkeley: University of California. - Wylie, L. (1976). The school at Vaucluse: Educating the French child. In Roberts, J. I., & Akinsanyo, S. K. (Eds.) Schooling in the Cultural Context (pp. 84-104). New York: David McKay. - Yogeu, A., & Ilan, Y. (1987). Does self-esteem affect educational aspirations? The case of the ethnic enclave. <u>Urban Education</u>, 22(2), 182-202. - Young, V. H. (1970). Family and childhood in a Southern Georgia Community. American Anthropologist, 72, 269-288. - Zigler, E., Abelson, W., & Seitz, V. (1973). Motivational factors in the performance of economically disadvantaged children on the Peabody Picture Vocabulary Test. Child Development, 44, 294-303. - Zigler, E., & Butterfield, E. (1968). Motivational aspects of changes in IQ test performance of culturally deprived nursery school children. Child Development, 39, 1-14. APPENDIX A REVIEW OF LITERATURE CATEGORIZATION ## REVIEW OF LITERATURE CATEGORIZATION | AUTHOR(S) | | | | | |--|---|--|--|--| | YEAR | SUBJECTS | ASPECTS | FINDINGS | | | O.A
Cattey
(1980) | Navajo,
Chinese,
Anglo-
American
cultures | * Cultural
differences
in processing
information | ** Both the Chinese & the Navajo cultures: ** employ language differently than Anglos ** employ right-hemis- pherically oriented myths, metaphors, symbols, and allegories ** stress harmony & unitya basic "oneness" | | | Callaghan | Navajo
& Anglo
mothers &
infants | <pre>* ethnic differences; agressiveness; visual contact</pre> | ** Navajo babies showed greater passivity ** Navajo mothers used their eyes rather than their voice to attract the baby's attention | | | Colliers
(1967) | Navajo
children | * visual discrimination | <pre>** Navajos excel at tasks requiring fine visual discrimination</pre> | | | Coombs
Coleman | Navajo
children | <pre>* imagery/ verbal coding</pre> | <pre>** Navajo children excel in spelling 'visual) while Anglos excel in vocabulary (verbal)</pre> | | | Feldman
Dittman
(1970) | Indian
children | <pre>* motor coordination</pre> | <pre>** pre-school Indian children evidence fine motor coordination</pre> | | | Freedman
(1979) | Chinese,
Caucasian,
& Black
babies | * ethnic
differences | ** Chinese babies are more amenable & adaptable in situations where other babies register annoyance and complaint | | | Havighurst
(1957)
John
(1972)
Coombs
(1958) | Indian
children | <pre>* imagery/ verbal coding</pre> | ** Indian children learn
more rapidly through imi-
tation & direct visual &
tactile experiences than
through verbal processes | | | John
(1972)
Auipers |
Navajo
children
Navajo
children | <pre>* styles of learning/visual * visual & spatial configuration</pre> | ** Indian children of the Southwest are visual in approaches to the world ** Navajo youngsters manifest greater sensitivity to geometric designs than white children of the same age | |--|--|--|--| | Scott
(1979) | Navajo,
Hopi
Indians | * cerebral
speech
lateralization/
hemispheric
orientation | ** Navajos demonstrate a left ear (right cerebral hemisphere) ad- vantage compared to the traditional right ear in Anglos ** lateralization for language in the Native American Hopi differs more dramatically than would be expected | | O.B
Lewis
Gingerich
(1980) | American
Indian &
non-Indian
graduate
students | * Leadership | ** Indian students have a very different concept of a leader ** a task produces a leader and with the end of the task the function is fulfilled—a leader manifests different degrees of leadership behavior ** the quality of the leader's values stressed over the person | | O.C
Halpin
Halpin
Whiddon
(1980) | American
Indian &
White children | * Self esteem,
locus of control | ** Identification of specific parental behaviors across both cultures that appeared to be antecedents of an internal locus of control and positive self esteem | | 1.A
Hale
(1981) | Black
children | * Cultural influences | ** Learning environments
do not match the culture
& learning styles of
Black students | Akbar (1975) Afro-American child *cultural characteristics ** The Afro-American child: ** is highly effective ** uses language requiring a wide use of many coined interjections * uses considerable body language ** relies on words that depend upon context for meaning ** prefers using expres- sions that have several connotations ** adopts a systematic use of nuances of intonation and body language such as eye movement and positioning ** prefers oral-aural modalities for learning communication ** is highly sensitive to others' nonverbal cues ** seeks to be people oriented ** is sociocentric ** .ses internal cues for problem solving ** feels highly empathetic ** likes spontaneity ** adapts rapidly to novel stimuli ** suggested the reason White children are more academically successful is that they have a greater tolerance for monotony; affective stimulation and vivacity are necessary for the Black child to be motivated to achieve in academics Boykin (1978) Holt (1964)Silberman (1970) Boykin (1978) Marans Lourie (1967) Goldman Sanders (1969) Wachs Uzgiris Hunt (1971) Brazelton Young Bullowa (1971) Zambian & White American mothers * Early development Cohen (1971) Dixon Foster (1971) - ** suggested that the Black home environment provides an abundance of stimulation, intensity, & variation through high noise levels & large numbers of people; analyzed as over stimulation & conceptual deafness by some social scientists, Boykin proposed greater psychological & behavioral verve in Black children as a result ** Zambian mothers' high contact, loving environment for their babies provided more handling & feeding contact & produced more stimulation, alertness, social interest and consolability - ** differences between children who function with relational & analytical styles is so great that children whose cognitive organization is relational are unlikely to be rewarded with grades regardless of their native ability, extent of learning, or experiences; children who live in more fluid or "shared-function" primary groups are more likely to exhibit the relational cognitive style - ** the non-Western heritage of Afro-Americans suggests knowledge stems from the proposition that, "I feel, therefore I think, therefore, I am" vs. "I think, therefore, I am." Esen (1973) Nigerian culture childrearing practices Gitter Black Mostofsky (1972) Young (1970) Hilliard (1976) Lester (1969) - ** referred to clusters of African attitudes as "care syndrome"; children grow up in a social network characterized by physical closeness, acceptance & care - ** found Black children to be more feeling oriented, people criented, & more proficient at non-verbal communication than White children - ** Afro-American people: ** tend to view things in their entirety & not as isolated parts ** seem to prefer inferential reasoning rather than deductive or inductive reasoning ** tend to approximate space, number, & time instead of aiming for complete accuracy ** appear to focus on people & their activities rather than objects ** have a keen sense of justice & quickly perceive injustice ** tend to prefer novelty, personal freedom & distinctiveness ** in general, tend not to be word dependent, but are proficient in nonverbal as well as verbal communication - ** Black culture emphasizes the nonverbal; experience counts, not what is said Morgan (1976) Newmeyer (1970) Young (1970) Gitter Black Mostofsky (1972) Piestrup (1973) Silberman (1970) Young (1970) - ** maintained that schools do not support the natural energy level of Black children who need an active environment for successful learning; Black children elicit more punishment and are labeled hyperactive more frequently because of their high motoric activity - ** supported the hypothesis that Black culture develops proficiency in non-verbal communication - ** identified factors which created good rapport in teacher-Black student interaction: warmth, verbal interplay during instruction, rhythmic style of speech & distinctive intonation in speech patterns - ** described stylistic dimensions of the oral tradition in Black culture: call and response, rhythmic patterns, spontaneity & concreteness - ** suggested that White children are object oriented & have numerous opportunites to manipulate objects & discover properties & relationships; Black children are more people oriented; the affective orientation is linked to the greater continuity in the behavior of Black mothers Zigler Butterfield (1968) Zigler Abelson Seitz (1973) 2.A LeBrasseur Freark (1982) ** rapport with the teacher in educational settings seems to be strongly related to academic performance for Black students & not very critical for Whites American Indian * Cultural values ** Many different Indian tribes have the following values that may influence school performance: avoidance of competition, high value on cooperation, strong peer influence ** proposed teaching strategies for Native American students 2.B Knight Kagan (1982) AngloAmerican & MexicanAmerican family structure * Cooperative Competitive Social Behavior ** Reported the absence of a relation between social behavior & the number of siblings & birth order; family size and ordinal position of the child may interact with other factors (McClintock et al., 1979) in influencing prosocial behavior McClintock Bayard McClintock (1979) ** suggested the larger size of the M-A family, strength of familial interdependence, and patterning of relation— ships as reasons for their relatively greater preference for cooperative or prosocial outcomes in interdependent situations Ribal (1963) Sawyer (1966) ** suggested larger family size is associated positively with generosity | Staub
(1970)
(1971a/b) | | | ** the cultural dif-
ference in family size
may have resulted in a
higher proportion of
older siblings among the
M-A children which may
have resulted in a
cultural difference in
social behavior | |--|------------------------------------|---|---| | 2.C
Marashio
(1982) | Sioux, Tewa,
Hopi,
Winnebago | * Traditional Native Americans' perspectives toward teaching and learning | ** Juxtaposed the tradi-
tional holistic approach
to learning that pervades
Native American culture
with the utilitarian edu-
cation commonly ex-
perienced in Euro-Ameri-
can schools | | 2.D
Ross
(1982) | Native
American | * Brain
Hemispheric
Functions | ** Native Americans are
more dominant in right
hemispheric thinking | | 2.E
Tafoya
(1982) | American
Indian | * Traditional
teaching paradigms
* child-rearing
practices | ** Traditional Indian learning focuses on: process over product, legends and stories as traditional teaching paradigms, knowledge obtained from the self, cognitive development through problem-solving techniques | | Scallon
Scallon
(1979a) | Athabaskan
Indian
children | <pre>* literacy & orality</pre> | ** orality rather than essayist literacy | | Scallon
Scallon
(1979b) | Athabaskan
Indian
children | <pre>* child-rearing practices</pre> | <pre>** children observe from subordinate positions</pre> | | 2.F
Trimble
Richardson
(1982) | American
Indian adults | * Locus of control | ** Ethnic minorities and
those from low SES levels
score in a more external
locus of control direc-
tion than Caucasians | Gurin Black Gurin students Lao Beattie (1969)Lefcourt (1966)Reynolds (1976)Tyler American Holsinger Indian & Caucasian (1975)students Echohawk American Indian & Parsons Caucasian (1972)students American Jessor Graves Indian, Hanson Caucasian, Jessor Spanish American (1968)peoples Blacks & Whites Munro (1979)in Africa Rhodesian & Ryckman
Posen American students Kulberg (1978)People of Parsons Schneider Western, Eastern (1974)& Middle Eastern countries Jones Black Zoppel populations in (1979) Jamaica & U.S. - ** with adequate SES controls differences in locus of control may disappear - ** measuring locus of control for Black youth requires distinguishing how much control one believes most people in society possess (control ideology) and how much control one believes one personally possesses personal control) - ** may be negative implications to internal beliefs for some minority groups - ** separate factors for (1) personal effort and attributes and (2) chance & supernatural - ** separation of personal control from ideological control requires more research in the structural equivalence of the various scales to measure locus of control Trimble (1981) Indian & Alaska Native populations | 3.A
Sapp
Elliott
Bounds
(1983) | Black &
White Urban
College
students | * Learning styles | ** Students demonstrate participative and collaborative learning styles more than avoidant, competitive, dependent or independent | |--|---|---|---| | 4.A
Cheek
(1984) | Native
Americans | * Math education | ** Proposed directions
for research based on 7
guiding questions
regarding mathematics
education for Native
Americans | | Scott
(1983) | Pueblo & White students entering teacher training | * mathematics
achievement test
scores | ** Pueblo students scored
higher on application
problems related to real-
world experience; the
applications-oriented
approach stressed in
teaching math may be even
more important to native
students | | 4.B
Bradley
(1984) | Native
American | * Culture and
learning styles
related to
learning math | ** Navajo students: ** learn more effectively through culture-based mathematics though main- stream mathematics cannot be pushed aside; very little research has been done relating the indigenous mathematics of Native Americans to school mathematics ** traditional Indian communities have highly sophisticated forms of nonverbal communication | | Moore
(1982)
Smith
(1981) | Navajo | * culture and
learning styles
related to
learning
mathematics | ** speak a language that does not have a word for multiply, divide, if, cosine or sine, nor do students have the beliefs associated with them | | | | | ** find it difficult to accept equations as equal if the member parts are not identical ** have difficulty accepting problems in which a hypothetical situation is expressed ** in traditional Indian cultures are required to develop excellent memory skills, skills which may be a barrier in higher mathematics | |-------------------------------------|---|--------------------------------------|---| | Green
(1977) | American
Indians | * math education | ** rebel against
stringent discipline of
high schools and choose
not to study the most
disciplined, visible
Western forms of
education | | Cardell
Cross
Lutz
(1978) | Mescalero
Apache
students | * math education peer learning | ** achieved greater gains in math skills when spontaneous groups were formed by students for math activities | | 4.C
Loflin
(1984) | Eskimo
children | * Cognitive
abilities | ** Proposed a model for reconstructing the logic underlying the communicative interaction of native Alaskan children to determine their natural reasoning ability | | 4.D
Mahan
(1984) | Anglo student
teachers;
Navajo, Hopi,
& Apache
elementary
students | * Cultural & methodological concerns | ** Administration of a "Frequent Concerns" sur- vey of student teachers revealed they can be culturally sensitive to reservation school Indian students | | 4.E
Mahan
Henderson
(1984) | Navajo | * Cultural | ** Socioeconomic and cultural factors in-fluence the effectiveness of education for the | Guthrie Hall (1981) Jencks Smith Acland Bane Cohen Gintis Heyns Michelson (1972) Ogbu (1978) Navajo perception of education as an all-encompassing, life-long process contrasts with the institutional, systemized, and fragmented nature of mainstream educational approaches ** cultural factors influence educational success or failure ** the most important determinant of education attainment is family background ** Indians have traditionally received inferior education & have been assigned low status & menial jobs leading to the perception of schooling as having little value in improving social & occupational status ** cooperation is ** cooperation is stressed over competition ** the traditional Navajo independent life style based on seasonal changes contrasts with the 180day structured school system ** Navajo custom of reticence on a first encounter with an unfamiliar person or situation creates difficulties on the very first day of school ** Navajo students may avoid eye contact with a teacher as a sign of respect for an elder ** Navajo children are given tremendous responsibility at a very young age; Navajo girls, as members of a matrilineal culture, have prestige and influ- ence over what happens in the home & are often owners of livestock and materials ** threats of physical punishment & force are unacceptable and ineffective methods of behavioral control in Navajo culture while teasing or shaming are common ** for Navajo students, praise may not be reinforcing ** Navajo children are taught to live for and be concerned with the present ** rather than "Explain-Read-Do-Recite" approaches to learning, Navajos prefer learning through extensive observation and imitation, along with the assurance of success ** Navajo cultural and religious taboos may be ignored by certain literature selections and art activities | 5.A
Allen
Merrill
(1985) | | * Learning
strakegies | ** Proposed adapting instructional intervention to match the learning strategies of individuals | |-----------------------------------|--------------------------|-------------------------------|---| | 5.B
Chilcott
(1985) | Arizona
Yaqui Indians | * World view | ** The Yaqui world view is not accommodated by modern industrial society and its system of education | | <u>5.C</u>
Keefe
(1985) | | * Learning style
variables | ** Learning style characteristics reflect genetic coding, personality development, and environmental adaptation | | | | | 49 | |----------------------------------|--|---|--| | Letteri
(1982) | | | ** since some skills are more productive of school achievement than others, training should focus on enhancing these analytical skills, rather than matching styles | | Keefe, ed.
(1979) | Review of
literature | * student learning styles | ** the NASSP developed a maltidimen- | | Keefe, ed.
(1982) | Review of
literature | * student learning
styles and brain
behavior | sional view or style with "Learning Style" as the all encompassing concept label for 21 elements; accepted Osborne & Wittrock (1983) models of generative learning; objective of providing teachers and learners with a workable diagnostic tool for more personalized education | | Keefe
Languis
(1983) | | | <pre>** defined 3 broad cate- gories of style: cognitive, affective, physiological; style itself conceived of as a "gestalt"</pre> | | 5.D
Light
Martin
(1985) | Review of
literature on
Native Ameri-
can culture | * American Indian
culture's tradi-
tional view of
children | ** American Indian approaches to child guidance: ** dependence on adults ** respect for elders ** obedience through explanations for desired behavior | | Gridley
(1974) | | | <pre>** Indian children were taught to respect life</pre> | | Terrell
Terrell
(1974) | | | ** many rituals, like the Hopi Kachina, are related to children | | Llewellyn
Hoebel
(1967) | Cheyenne
Indians | * self-control,
self-restraint;
childrearing
customs | ** children are to have
parents' full attention,
subsequently learning to
respect elders; chastise-
ment of children is ab-
horred
** children are en-
couraged to play in such
ways that train them for
adult responsibilities | |-------------------------------|-------------------------------|--
--| | Opler
(1946) | Jicarrila
Apache
Indian | * childrearing customs | ** the grandparent serves as main disciplinarian; rigorous training to teach moral standards and develop character | | Gill
(1982) | American
Indians | * childrearing customs | ** American Indians attach a high degree of importance to childhood as the time for beliefs, values, and attitudes instruction | | 5.E
Ogbu
(1985) | Minority
groups | * Primary and secondary cultural differences | ** Explored societal treatment of minorities and nature of minorities' own response to treatment to support need for understanding minority learners' sense of social identity and cultural frame of reference that develop and influence their strategies toward schooling; proposed accommodation without assimilation | | 5.F
Osborne
(1985) | Native North
Americans | * Cognition | Native North Americans: ** have strengths which are not tapped by tests | | Dennis
(1943) | Hopi Indians | * animism* consciousnessof inanimateobjects* moral realism | traditionally used by Western societies ** may develop compensatory skills because of rigors of survival in traditional environments | | 0.1. | W. alla | .h | AA | |-------------|-----------------|--------------------|--| | Cole
Gay | Kpelle | * cross-cultural | <pre>** particularly the Inuits may</pre> | | Glick | | | have developed | | Sharp | | | greater figure
skills than other | | (1971) | | | cultural groups | | | | | ** are more dominant in | | Annis | Euro- | * visual acuity | right hemispheric | | Frost | Canadians & | * environment | thinking related to | | (1973) | Cree Indians | | creative abilities | | Kleinfeld | Inuit, | * visual, spatial, | <pre>** may respond more accurately via the left</pre> | | (1973) | Eskimo & | aural modes | ear on listening tasks | | (1975) | Indian | * watch-then-do | ** particularly the | | (1979) | students | learning style | Navajo, as well as the | | ` ' | | * memory coding | Chinese, are likely to be | | | | * cross-cultural | better in visual | | | | testing | discrimination skills | | McArthur | Inuits & | * psychometric | <pre>** as well as non-Indian</pre> | | (1973) | Nsengas | intelligence | students, may develop cognitive styles across | | Anhelm | American | * visual | age cohorts rather than | | (1974) | Indian & | preferences | longitudinally | | | Anglo | | ** may prefer contrast | | | students | | over Anglo preferences | | Beaulieu | Sioux & | * perceived | of angularity, linearity, | | (1974) | Mohawk | information needs | and curvilinearity | | Cole | | * environment | ** the visual acuity | | Scribner | | | differences of Native | | (1974) | | | Americans may be tuned | | | | | by the early visual environment; the | | Steink | Canadian | * psychometric & | carpentered nature of | | (1974) | Indians | operative | urban surroundings may | | (== : - / | | intelligence | result in greater aware- | | | | 3 | ness of horizontal and | | Dasen | Inuit Indians; | * perception | vertical lines among | | (1975) | Ebrie, Africa; | | urban dwellers as | | | Aboriginals, | * conservation | opposed to people who | | | Australia | skills | live in non-carpentered environments | | Norton | Caucasian, | * nonverbal | ** emphasize watching, | | (1975) | Black, & | behaviors | listening, and waiting in | | (' ' | Indian Children | · | order to learn | | | | | ** develop high self- | | Albas | White | * emotional | esteem in school through | | McCluskey | Canadians & | content of | praise of grades, | | Albas | Cree Indians | speech | parental pleasure at | | (1976) | | | their effort, and praise | | ~ | | h == 1.0 | ** do not become more | | Granzberg | Euro- | * self-cont_ol | future-oriented with age, | | (1976) | Canadians & | * dependence | as do Anglo students | | | Cree Indians | * abstract ability | ** may define self- | |---|---|--|--| | Serpell | Navajos &
Anglos | <pre>* hemispheric dominance * environment</pre> | control differently than other cultures ** may identify emotions from vocalizations by | | Shannon
(1975)
(1976) | Native
Americans,
Mexican-
Americans &
Anglos | * perceptions of time | members of their own culture far more accurately than those by members of other cultures ** may perceive nonverbal behaviors of teachers | | Kagan
Buriel
(1977) | Mexican-
Americans | <pre>* field dependence/ independence</pre> | differently because of cultural group membership ** may have a different world orientation than | | Martin
(1977) | Indian &
Non-Indian
Students | <pre>* developmental levels</pre> | people of other cultures ** may have a different perception of time than people of other cultures | | Odell
(1979) | Navajo Adults
& Children | <pre>* developmental levels</pre> | ** evidence no
significant difference
regarding operational | | Scott
(1979) | Navajos &
Anglos | * hemispheric dominance | abilities when compared
to whites
** may find direct | | Scott
Hynd
Hunt
Weed
(1979) | Navajos | * hemispheric dominance* speech¹ateralization | instruction superfluous when modeling has occurre ** may benefit from both operative and psychometric intelligence | | Swanson
Henderson
(1979) | Papago
Children | * visualdiscrimination* directinstrection | investigations ** may devalop a broad cluster of spatial- field-independence | | Cattey
(1980) | Chinese &
Navajos | * child-rearing practices* hemispheric dominance | abilities and a distinctive cluster of abilities involving inductive reasoning from nonverbal stimuli because of ecology and child-rearing practices | | Halpin
Halpin
Whiddon
(1980) | Flathead
Indians &
Anglos | <pre>* self-esteem * locus of control * child-rearing practices</pre> | ** may not receive valid results on psycholog.cal tests used in particular cultural contexts | | Sampson
(1981) | Black, White,
& Indian
Students | <pre>* formal opera- tional ability * reading ability</pre> | | | | | | 53 | |--|--------------------------------|---|---| | Masden
(1982) | Hopi Indians | (replication of
Dennis's 1943
study) | | | Tafoya
(1982)
Witkin
Moore
Goodenough
Cox
(1977) | American
Indians | <pre>* child-rearing practices * watch-then-do learning style * storytelling * cognitive styles</pre> | | | Schindler Davison (1985) | American
Indian
1earners | * Language, culture, & mathematics concepts | ** Any classroom that may contain children whose dominant language is not English, requires a teacher who can analyze the dominant language and create a second language of mathematics descriptions that are meaningful ** indigenous peoples are often unable to solve mathematics problems that are not perceived as culturally relevant ** native speakers of Navajo find it difficult to construct an exactly parallel systematic analysis of math concepts in English | | Bradley
(1984) | Navajo
students | | ** Navajo language do not have words for multitiply, divide, if, cosine or sine; students have difficulty with concepts for which their language has no words, such as a hypothetical situation | | Closs
(1977) | Copper
Eskimo
culture | | ** tells of the analogous story told to show the futility of counting be- yond everday numbering | | | | | 54 | |---|--|--|---| | Leap
McNett
Cantor
Baker
Laylin
Renker
(1982) | American
Indian
elementary
students | | ** Picuris American Indian math involves knowing when "not" to count computational "silence"; a math operation that is not typically performed in an American Indian language creates conflict between what is linguistically possible and culturally real | | Gay
Cole
(1967) | Kpelle of
Liberia | | ** presenting math concepts in English with- out consideration of Kpelle language development & cultural usage led to rote memorization without comprehension of concepts | |
Smith, L.
(1981)
Moore, C. G.
(1982) | Navajo
students | | ** styles of thought & communication in the Na-vajo language influence the students' approach to learning math concepts & solving problems | | 6.A
Lee, M. W.
(1986) | Black students | * Learning styles & computer programming | ** Cognitive styles can be more appropriately matched through the use of computers; self esteem is also enhanced ** one's level of knowl- edge is increased then one functions competently in both the relational & analytical thinking styles ** Black children are often proficient in the relational learning styles which emphasize visual and audio stimuli & not in the analytical skills valued in American public schools | ** teaching Black children computer programming at an early age provides them opportunities to develop analytical thinking skills while their environment is teaching them to function with relational thinking skills Cole (1971) ** cognition develops in conjunction with the behaviors in which people engage in everyday life, regardless of ethnic group affiliation Hale (1981) ** a person's behavioral style is usually a cultural framework for how that person views the world; successful people integrate different styles Havighurst (1976) ** social classes & ethnic groups are two major ecological structures that produce diversity in human life-styles & development Sheingold Pea (1981) Stodolsky Lesser (1967) ** programming computers encourages development of problem-solving skills ** different kinds of intellectual skills are fostered/hindered in different environments Webb (1983) ** relational learners fail in school far more often than analytical learners Amodeo Brown (1986) Students from Mexico * Differences in Mexican & American schools regarding acceptable behavior In Mexico: ** students' interactions with their teachers tend to be formal | | | | ** students are to be punctual ** students are to respect authority ** students are graded on manners and academics ** students are to be acknowledged before speaking ** the lecture method is widely used | |--|--|--|---| | Estrada
LaBelle
(1979) | Mexican
students | * learning styles | ** schools emphasize cooperation | | 6.C
Valdivieso
(1986) | Hispanic
students | * Academic
achievement | ** Hispanics are in greater need of a home-to-school link | | 7.A
Foreman
(1987) | American
Indians | * Self-
determination | ** Educational designs which select one body of information to be presented to all students at a set time and at some forced rate cannot possibly accommodate all learners | | Ross
(1932) | Native
Americans | <pre>* brain hemispheric functions</pre> | <pre>** Native Americans are more dominant in right hemispheric thinking</pre> | | 7.B
McNeil
(1987) | | * Learner
differences | ** the only valid school
reform is that which con-
siders students' varied
differences & strengths | | 7.C
More
(1987)
MacArthur
(1968) | Native
Indians
Canadian
Eskimos/
Northern
Canadian
Indians | * Internal Cognitive Process * field dependence/ independence | Native people evidence: ** a higher frequency and relative strength in global processing on both verbal and non-verbal tasks ** a relative strength in simultaneous processing, but a | | Weitz
(1971)
John
(1972) | Algonkian/
Athapaskan
Navajo
children | <pre>* field dependence/ independence * imagery</pre> | possibility that sequential processing abilities develop much slower than simultaneous skills because they are not used in the primary grades | |---|--|--|---| | Krywaniuk
(1974)
Messer
(1976)
Witkin
Moore
Goodenough
Cox
(1977) | Native
Indians | * simultaneous/ successive cognitive processes * impulsive/ reflective * field dependence/ independence | ** the possibility of using strengths in simultaneous processing to develop sequential processing ** a higher frequency and relative strength in processing visual/spatial information ** a higher frequency and relative strength among Indian students in using | | Das
Kirby
Jarman
(1979)
(1982)
Bradshaw | | * simultaneous/ successive cognitive processes * global/analytic | <pre>imagery for coding and understanding ** reflective more than impulsive (or watch- then-do rather than trial-and-error) processing</pre> | | Nettleton
(1981)
Das
Manos
Kanungo | Canadian
Native,
Black & | <pre>* cognitive & personality tests</pre> | | | (1975)
Tafoya
(1982) | White
children
American
Indians | <pre>* imagery/ verbal coding</pre> | | | Kaufman
Kaufman
(1983) | Navajo &
Sioux | <pre>* simultaneous/ successive cognitive processes</pre> | | | Greenbaum
Greenbaum
(1983) | American
Indians | <pre>* imagery/ verbal coding</pre> | | | Kirby
(1984) | | <pre>* simultaneous/ sequential cognitive processes</pre> | | | More
(1984) | Okanagan/
Nicola
Indians | <pre>* imagery/ verbal coding * impulsive/reflective * field dependence/ independence * global/analytic * simultaneous/successive cognitive processes</pre> | |---|---|---| | Cullanine
(1985)
Bryant
(1986) | Native
Indians
Native
Indians | <pre>* field dependence/ independence * imagery/ verbal coding</pre> | | Karlebach
(1986) | Native
Indians | * imagery/
verbal coding | | Williams
(1986) | Tsimshian
Native
Indians | <pre>* simultaneous/ sequential processes</pre> | | | Indians | * External Conditions | | Vernon
(1969) | Northern
Canadian
Indians &
Inuits | <pre>* visual, auditory, and
kinesthetic sensory
modes</pre> | | Bowd
(1971) | Native
Indians | <pre>* spatial/mechanical abilities</pre> | | Kaulbach
(1984) | American
Indians &
Eskimos | <pre>* visual, auditory, and
kinesthetic sensory
modes</pre> | | | | * Teaching and
Communication Styles | | Kleinfeld
(1972) | Indians &
Eskimos | <pre>* teaching styles/ communication styles</pre> | | Philips
(1972) | Warm Springs
Children | * communication styles | | Erickson
Mohatt
(1982) | Indian
Students | * communication styles | | Scallan
Scallan
(1983) | | <pre>* interethnic communication styles</pre> | | Smith
Renzulli
(1984) | | <pre>* teaching styles/ learning styles</pre> | |------------------------------|-------------------------------|--| | (1904) | | * Traditional Learning
Styles | | Vernon
(1969) | Native
Indians | * global learning styles | | Gue
(1971) | Native
Canadian
Indians | * value orientations | | Weitz
(197 ₁) | Native
Canadian
Indians | * cross-cultural cognitive styles | | John
(1972) | Navajo
Children | <pre>* learning styles * storytelling</pre> | | Philips
(1972) | Warm Springs
Children | * communication styles | | Berry
(1976) | Native
Indians | <pre>* cross-cultural cognitive styles</pre> | | Davis
Pyatowski
(1976) | Indian
Children | * value orientations | | Berry
(1980) | Native
Indians | * communication styles | | Davidman
(1981) | | * learning styles | | Erikson
Mohatt
(1982) | Indian
Children | * communication styles | | Ross
(1982) | Native
Americans | <pre>* brain hemispheric functions</pre> | | Tafoya
(1982) | American
Indians | * child-rearingpractices* learning styles* storytelling | | Scallon
Scallon
(198?) | American
Indians | <pre>* storytelling * talking about self * child-rearing practices</pre> | | | | | * self-testing * learning style Chrisjohn American * brain hemispheric Peters Indians functions (1986) Pepper Native * learning styles Henry Indians (1986) 7.D Ogbu * Cultural domains American, and minority (1987) performance in (1986)Black, Chicano, (1983) school (1982a) Chinase, * Primary & secondary cultural (1982b) Filipino, (1977) Japanese, differences Mexican American, (1974)Mexicano, Native American, Native Hawaiian, Puerto Rican, Punjabis, East Asian, West Indian, White American, Central & South American immigrant students ** The main factor differentiating more successful from less successful minorities appeared to be nature of history, subordination, and exploitation of the minorities and nature of the minorities' own instrumental and expressive responses to their treatment ** students may attend school with different assumptions about "getting ahead" based on primary cultural differences ** minority groups who do well in school are those who differ more from the dominant group in language and culture ** students may attend school with a different style of learning than the one emphasized at school ** the Chinese have a traditional style of learning that emphasizes external forms & rote
memorization ** difficulties in crossing cultural/ language boundaries, folk theory of making it and survival strategies, and distrust of white people and the public schools shape the schooling strategies of involuntary minorities ** in the 1930's, Asia... American & Mexican-American students were experiencing difficulty with the English language in American public schools; by 1947, the Asian-Americans had conquered the limited language proficiency problem but the Mexican-Americans were still experiencing difficulty ** in the 1960's & 70's, Chinese, Filipino, & Japanese students did better than Black and Mexican-American students in the same schools Suarez-Orozco Hispanics (1987) Matute-Bianchi (1986) Valverde (1987) Woolard (1982) * school achievement Coleman (1966) Slade (1982) * standardized testing Gibson (1983) Matute-Bianchi (1986) Suarez-Orozco (1986) ** Asian-American students did better than other language & cultural minorities on standard exams ** Hispanics of Central & South America and Cuba American, native-born students and are less likely to dropout do better than Mexican- Chicano, & Puerto Rican ** cross-cultural evidence of varibility in minority school performance facing cultural, language, and other barriers | | | | 62 | |--|-----------------------------------|--|---| | Vogt Jordan Tharp (1987) | Native Hawaiian & Navajo children | *Cultural compatibility/incompatibility/incompatibility/ | ** Culturally specific compatibilities contribute to educational offectiveness; cultural incompatibility is one credible explanation for school failure; elements found effective for Native Hawaiian children are not culturally compatible or effective for Navajo children ** Hawaiian teaching-learning interactions are characterized by voluntary participation; traditional school-culture script is "one person at a time" ** indirect praise and praise to a group more effective than direct praise of one child ** industriousness required school adaptation to children's culturally based skills and inclinations ** management routines compatible with Navajo culture were more effective: ignoring misbehavior or lowering one's eyes, indirectly referring to the misdeed while praising honorable behavior standards | | Au
(1980)
Au
Jordan
(1981) | Native
Hawaiian
children | * reading
comprehension | ** emphasis on teacher responsiveness to children's talk generated spontaneous change in interaction style and sociolinguistic participation structures | | Cazden
John
(1971)
John
(1972) | American
Indians | <pre>* thought processes/ holistic</pre> | ** holistic nature of
thought characterized by
a preference for working
with the whole before
attempting analysis of | | Phillips
(1972)
White
Tharp
Jordan
Vogt
(1988) | | | parts or sections (linear) | |--|--------------------------------|---|---| | Crowell (1977) Gallimore Boggs Jordan (1974) Klein (1981) | Native
Hawaiian
children | * positive
reinforcement &
on-task behavior | ** motiva ion, content
coverage, & industrious-
ness did not result in
school success as
measured on standardized
tests; selection of
educational practices
based, in part, on their
cultural compatibility
produced success on
standardized reading
tests | | D'Amato
(1986) | Native
Hawaiian
chilð"en | * personal interaction | ** balance required between warmt, or soli-darity and toughness or autonomy; these extremes were ineffective with Navajo children | | Jordan
(1977) | Native
Hawaiian
children | <pre>* instructional practice</pre> | ** emphasis on compre-
hension, focusing on
meaning over decontex-
tualized skills drill, is
more effective | | Gallimore
Boggs
Jordan
(1974)
Jordan
(1977)
(1984) | Native
Hawaiian
children | * classroom interaction | ** pattern of multiple caretakers and companion groups in natal culture manifests itself in high rates of peer interaction, frequent scanning for other children's errors, and offering and soliciting peer help | | Jordan
Tharp
Vogt
(1985) | Navajo
children | * male/female
roles | ** separation of sexes clearly defines cultural roles | | Anderson
(1988) | Anglo-European * Cognitive/ Whites, Learning Styles Cajun Whites, Appalachian Anglos, American Indians, Mexican-Americans, African-Americans, Vietnamese-Americans. Puerto Rican-Americans Chinese-Americans Japane e-Americans Europeans | | Non-Western populations often: ** differ in world views and cosmic orientations ** emphasize group cooperation ** reflect group vs. individual achievement ** value harmony with nature | | |--------------------------------|---|---|---|--| | Allport
Pettigrew
(1957) | African &
European
Children | * perception of movement | <pre>** experience time as relative ** accept affec- tive expression ** comes from extended families</pre> | | | Bruner
(1966) | African &
European
Children | <pre>* perception of
conservation
task</pre> | <pre>** think holistically ** view religion as inseparable from</pre> | | | Witkin
(1967) | | <pre>* environmental factors</pre> | culture rather than as a distinct part ** accept the world | | | Wober
(1967) | Africans | <pre>* cognitive systems</pre> | view of other
cultures without
expressing the | | | Gagne
Cephart
(1968) | Blacks | <pre>* disjunctive/ conjunctive concepts</pre> | <pre>superiority of their own ** are socially, not task, oriented</pre> | | | Killbrice
Robbins
(1968) | Blacks &
Whites | <pre>* linear perspective * depth</pre> | ** perceive elements as a part of a total picture perdepbéen on verbal tasks | | | McNeil
(1968) | Blacks &
Whites | * school
environment | ** learn better from materials which have a human/social content | | | Cohen
(1969) | Mexican-
American,
Puerto Rican,
& Black
children | * school environment * field dependence/ independence * communication style | and which are character- ized by fantasy and humor ** are strongly influenced by authority figures' expressions of confidence or doubt in their performance | | | McNeil
Phillips
(1969) | Blacks &
Whites | * school
environment | ability ** often find their learning styles con- flict with traditional | | | Mbiti
(1970)
Messick
(1970)
Dregoskı | Africans Mexican- Americans African & | <pre>* world orientation * field dependence/ independence * classification</pre> | <pre>school environments ** often find their communication styles conflict with Western communication styles ** use imagery</pre> | |--|---|--|---| | Serpell
(1974) | European
children | system | as a dominant way
of thinking, writing,
conceptualizing, and | | Kagan
Madsen
(1971) | Mexican,
Mexican-
American,
Anglo-American
Children | * motivational
styles | speaking ** tend to use the second person "you" to ref? act group identity ** think in descrip- | | Wilson
(1971) | | * learning styles | tive abstractions ** perceive thought as wholistic | | Matthews
(1973) | Blicks &
Whites | <pre>* evaluation of reality * cognitive systems</pre> | ** emphasize exten-
sive expression of | | Ramirez
(1973) | Mexican-
Americans | * field
dependence/
independence | ** introduce them-
selves into the
objectives of events | | Ramirez
Price-
Williams
(1974) | Mexican-
Americans &
Anglo-
Americans | * field
dependence/
independence
* mctivational
styles | | | Vygotsky
(1978) | | * communication style | | | Cooper
(1980) | | <pre>* holistic learning * communication style</pre> | | | McDermott
(1980) | Blacks | <pre>* holistic/ affective learning</pre> | | | Baldwin
(1980) | Blacks | <pre>* world orientation</pre> | | | Brown
(1986) | Blacks | <pre>* holistic/ affective
learning</pre> | | | Sandefur
(1987) | | * teaching styles | | | 8.B
Banks
(1988) | Black, Chinese, Irish Catholic, Jewish, Mexican-America Puerto Rican, White students | * Ethnicity,
class, cognitive,
and motivational
styles | ** While ethnicity is to some extent class sensitive, its effects persist across social-class segments within an ethnic group ** social class causes within-ethnic-group variations as well | |------------------------------------|--|--|---| | Lesser
Fifer
Clark
(1965) | Chinese,
Jewish,
Black,
Pueruo Rican
students | * verbal ability;
reasoning; number
facility; space
conceptualization | ** the 4 ethnic
groups were markedly
different in both
the level of each
mental ability and
the pattern among
those abilities | | Lesser
Fifer
Clark
(1967) | Chinese,
Black,
Irish
Catholic
students | * replication of '65 study; verbal; ability; reasoning; number facility; space conceptualization | ** data for Chinese and Black students similar to data on these from earlier study; I.C. showed neither a distinc- tive ethnic-group pattern nor simi- larity of patterns for the two social classes (middle and lower) | | Burnes
(1970) | Black & White students | * scores on WISC | ** significant social-class dif- ferences in scores, but no significant racial class dif- ferences; scores on sub-tests for Blacks and Whites did not show a pattern by race or cultural group | | Backman
(1972) | | * mental ability factors and relation to ethnicity, social class, and sex | ** sex accounts for 69% of the total variance in the shape of patterns; ethnicity for 13%; social-class group, 2% | | Siegel
Anderson
Shapiro
(1966) | Elack
students | * categorization
behavior of lower-
class and middle-
class preschool | ** lower-class and middle-class child- ren differed in their ability to group pictures, not objects; l.c. child- ren formed groups based on interdependence of items; m.c. children formed grouped on basis of common physical attributes | |---|------------------------------|--|--| | Orasanu
Lee
Scribner
(1979) | Woute &
Elack
couldren | * development of category organiza-
tion and free recall | ** White children sorted taxonomically more often than did black children, who showed preference for functional sorting; although they showed differences in organizational preferences, they showed no differences in recall | | Rychlak
(1975) | Flack
Stack
Shaldren | * affective
learning styles | ** moving from posi-
tive to negative
reinforcement value
across lists re-
sulted in less non-
specific transfer
than moving from
negative to positive
reinforcement across
successive lists;
the pattern was more
apparent for Blacks
than Whites, for
lower class than middle
class students | | Trotman
(1977) | Black &
White
students | * socialization & intellectual envi-
ronment | ** higher level of intellectual home environment for m.c. Whites than for m.c. Blacks; cultural difference in home experience and parent-child interactions in Black and | | Moore
(1985) | Black
children | * intelligence
test performances
as indicated by
WISC scores | White families of same social class ** Black children adopted by White families scored higher | |---|---|---|--| | Kamii
Radin
(1967) | Black
mothers &
their pre-
school children | * socialization
practíces | ** practices of lower-lower and mid- dle-class Black mothers differ signi- ficantly social class is not a deter- minant of behavior but a statement of probability that a type of behavior is likely to occur | | Witkin
(1950 & 1962)
Witkin &
Goodenough
(1981) | | * learning styles;
field dependence/
independence | ** some learners are field independent and easily perceive a hidden figure on the Embedded Figures Test while others are field dependent and find it difficult to perceive because of the obscuring design | | Ramirez
Castaneda
(1974) | Mexican-
American
students | * field indepen-
dent & field sen-
sitive learning
styles &
behaviors | ** Mexican-American children tend to be field sensitive (like to work with others to achieve a common goal) and are sensitive to the feelings and opinions of others; teachers prefer field-independent students and assign them higher grades, though cognitive style is not related to measured intelligence or IQ | | Cohen
(1969) | | * analytic & relational learning styles | ** styles of thinking are produced by the kinds of families and groups in to which students are socialized | | Ramirez
Price-
Williams
(1974) | Mexican-
American,
Black, &
Anglo students | * field dependent/
independent | ** Black and Mexican-
American students scored
in a significantly more
field dependent direction
than did Anglos;
teachers' level of field
independence does not
differ significantly from
that of Anglo students;
social-class effect was
not significant in the
study | |--|---|--|--| | Perney
(1976) | Black &
White
students | * field dependent/
independent | ** significant field
dependence differences
between Black and White
students and between
males & females; Black
females were the most
field dependent subjects
in the study | | Garner
Cole
(1986) | | * field dependent/
independent, locus
of control | ** both field dependent
and locus of control are
related to academic
achievement with field
dependence being more
important; when locus of
control and field depen-
dence were combined,
locus of control
dominated | | Battle
Rotter
(1963) | | * locus of control | ** locus of control is related primarily to social class rather than race or ethnicity | | R.C
Carbo
Hodges
(1988)
Carbo
(1987)
Carbo
Dunn
Dunn
(1986)
Della Valle
Dunn
Dunn
Geisart | Review of literature | * Learning styles | ** Research indicates that many at-risk stu- dents have not been taught with strategies, methods, materials that accommodate their learn- ing style preferences and strengths ** mismatching students' learning styles with in- struction results in their feeling anxious & even physically ill; | Sinatra Zenhausern (1988) Dunn (1988) Dunn DeBello Brennan Murrain (1981)Dunn Dunn (1978)Hamilton (1983)Hart (1983)Hodges (1982)(1985)(1987)Kroon (1985)LaShell (1986)Lynch (1981)Perrin (1984)Sudzina (1987)Wedlund (1987)Wheeler (1980) the cerebrum "downshifts" during anxiety ** when learning styles have been matched to appropriate instructional approaches, teachers have reported sharp decreases in stress ** Strategies for basing instruction on learning styles: ** identify & match learning style strengths ** share learning style information with students ** deemphasize skill work requirinig strongly analytic learning style ** use a variety of methods in reading ** involve the tactile & kinesthetic modalities of the learner & include many visuals ** provide appropriate amounts of structure ** allow students to work based on sociological preferences ** establish quiet working areas ** create at least one special work area in a classr.jom ** experiment with scheduling the most difficult subjects during late morning/early noon hour 8.D Rhodes (1988) Hopi, Navajo students * Holistic Teaching/Learning ** The thought processes required & encouraged for survival on the reservation are quite different from those required and encouraged for survival in institutions of higher education ** Native American learning styles emphasize ** the process of story- emphasis on major points or chronology; the "whole telling rather than picture" is stressed ** use of the presentational or group argumentative process, a circular or spiral process rather than a linear one ** holistic observational techniques over categorization techniques ** consensus in decision making ** responsibility for children at an early age Becktell Navajo * learning ** the Navajo learning (1986)learners
process process is composed of 4 components: (1) observe, (2) think, (3) understand/feel, (4) act vs. the Anglo: (1) act, (2) observe/think/clarify, (3) understand McCartin American * testing ** though scores of Schill Indian American Indian students (1977)students tend to fall off in Bass higher grades on achieve-Burger ment tests, they continue (1967-68)to score well on non-Havighurst verbal tests (1957)Dennis (1943)Wallis Indian * holistic ** requires holistic (1984)students teaching/ approach to educate learning Indian students Werner Navajo * learning ** Anglos learn through Begishe learners process trial & error; Navaj, s (1986)learn before they try & expect trial & success ¹ Note: In entries for which subjects are not identified, multiple groups were involved. 2 Note: More's use of "Native Indians" typically refers to Canadian Indians although he uses the term interchangeably with "American Indians." 3 Note: Names of ethnic and tribal groups have been categorized according to the original researcher's/writer's terms and spellings. ## APPENDIX B ALPHABETICAL LISTING OF AUTHORS/FESEARCHERS CODED TO CATEGORIZATION # AUTHORS/RESEARCHERS | Abelson Acland Akbar Albas, C. A. Albas, D. C. Allen Allport Amodeo Anderson Anhelm Annis Au Backman Baker Baldwin Bane Banks Bass Battle Bayard Beattie Beaulieu Becktell Begishe Berry Black Boggs Bounds Bowd Boykin | 1.AEAFFAABBFFFEBGAEBDBBFFFDDCAEACA88.822.5.8871.7371. | |---|---| | Bradley | 4.B, 5.G | | Bradshaw | 7.C | | Brazelton
Brennan | A.1
8.C | | Brown | 6.B, 8.A | | Bruner | 8.A | | Bryant | 7.C | | Burnes
Burger | 8.B
8.D | | Buriel | 5.F | | Butterfield | 1.A | | Cantor | 5.G | | Carbo
Cardell | ε C
4.Β | | Cattey | 0.A, 5.F | | Cazden | 7.E | | Cheek | 4 . A | | Chilcott | 5.B | | Chrisjohn
Clark | 7.C
8.B | ``` Closs 5.G Cohen, D. 4.E Cohen, R. A. 1.A, 8.A, 8.B Cole, E. G. 8.B Cole, M. 5.F, 6.A Coleman 7.D 8.A Cooper Cox 5.F, 7.C Cross 4.B Cullanine 7.C D'Amato 7.E 7.C Das Dasen 5.F Davidman 7.C Davis, T. 7.C 5.G Davison De Bello 8.C Della Valle 8.C Dennis 5.F, 8.D Deregowski 8.A Dixon 1.A Dunn, K. 8.C Dunn, R. 8.C Schohawk 2.F Elliott 3.A Erickson 7.C Esen 1. A Estrada 6.B 8.B Fifer Foster 5.F Foreman 7.A Freark 2.A Frost 5.F Gagne 8.A 7.E Gallimore Garner 8.B Gay 5.F, 5.G, 6.A Geisart 8.C 8.A Gephart Gibson 7.D Gill 5.D Gingerich 0.B Gitter 1.A Glick 5.F, 6.A Goldman 1.A Goodenough 5.F, 7.C, 8.B Granzberg 5.F 4.B Green Greenbaum, F. 7.C Greenbaum, S. 7.C Gridley 5.D 7.C Gue ``` 八大学 のことをとうできるからしている ``` Gurin, G. 2.F Gurin, P. 2.F Guthrie 4.E 1.A, 6.A Hale Hall 4.E 0.C, 5.F Halpin Hamilton 8.C 8.C Hart Havighurst 6.A, 8.D Henderson 4.E, 5.F 7.C Henry Hilliard 1.A Hodges 8.C Holsinger 2.F Holt 1.A Hunt, J. 1.4 5.F Hunt, L. 5.F Hynd 7.C Jarmen 4.E Jencks Jessor, R. 2.F Jessor, S. L. 2.F John 0.A, 7.C, 7.E Jones 2.F 7.E Jordan, C. Kagan 5.F, 8.A Kamii 8.B Kanungo 7.C Karlebach 7.C Kaufman, A. S. 7.C Kaufman, N. L. 7.C Kaulbach 7.C Keefe 5.C Killbride 8.A Kirby 7.C Klein 7.E Kleinfeld 5.F, 7.C 2.B Knight 8.C Kroon 7.C Krywaniuk Kuhlberg 2.F LaBelle 6.B 5.C Languis 2.F Lao LaShell 8.C Laylin 5.G LeBrasseur 2.A 5.G Leap Lee, C. Lee, M. W. 8.B 6.A Lefcourt 2.F 6.A, 8.B Lesser ``` | Lester Letteri Lewis Light Llewellyn Loflin Lourie Lutz Lynch Madsen Mahan Manos Marans Marashio Martin, J. C. | 1.A
5.C
0.B
5.D
5.D
4.C
1.A
4.B
8.F,
4.C,
7.C
1.A
2.F | | | |--|---|----------|--| | Martin, R. E. Matthews Matute-Bianchi Mbiti McArthur McCartin McClintock, C. | 5.D
8.A
7.D
8.A
5.F,
8.D | 7.C | | | McNett Messer Messick Mohatt Moore, C. A. Moore, C. G. Moore, E. More Morgan Mostofsky Munro | 5.G
7.C
8.A
7.C
5.F,
4.B,
8.B
7.C
1.A
2.F | | | | Murrain Nettleton Newmeyer Norton Odell Ogbu Opler Orasanu Osborne Parsons Pea Pepper Perney Perrin | 7.C
1.A
5.F
5.F
4.E,
5.D
8.B
5.F
2.F
6.A
7.C
8.B | 5.E, 7.D | | ``` 7.C Peters Pettigrew 8.A Philips 7.C, 7.E Phillips 8.A Piestrup 1.A 2.F Posen Price-Williams 8.A Pyatowsky 7.C 8.B Radin Ramirez 8.A, 8.B Renker 5.G Renzulli 7.C 2.F Reynolds Rhodes 8.D Ribal 2.B Richardson 8.B Robbins 8.A Ross 2.D, 7.A, 7.C Rotter 8.B Rychlak 8.B Ryckman 2.F Sampson 5.F Sande fur 8.A 1.A Sanders Sapp 3.A Sawyer 2.B Scallon, R. 2.E, 7.C 2.E, 7.C Scallon, S. Schill 8.D Schindler 5.G Schneider 2.F Scott, P. B. 4.A Scott, S. 0.A, 5.F Scribner 5.F, 8.B Seitz 1.A Serpell 5.F, 8.A 5.F Shannon Shapiro 8.B Sharp 5.F, 6.A Sheingold 6.A Siegel 8.B Silberman 1.A Sinatra 8.C Slade 7.D Smith, L. 4.B, 5.G Smith, L. H. 7.C Smith, M. 4.E 2.B Staub Steinberg 5.F Stodolsky 6.A 7.D Suarez-Orozco 8.C Sudzina ``` | Swanson Tafoya Terrell, D. Terrell, J. E. Tharp Trimble Trotman Tyler Uzgirıs Valdivieso Valverde Vernon Vogt Vygotski Wachs Wallis Webb Wedlund Weed Weitz Werner Wheeler Whiddon White Williams Wilson Witkin | 5.D. D. D. C. F. A. C. D. C. C. E. C. A. C. D. C. C. E. C. A. C. D. C. C. E. C. A. F. T. C. D. C. C. E. C. A. F. T. C. D. C. C. E. C. A. F. T. C. D. C. C. E. C. A. F. T. T. C. D. C. C. E. C. A. F. T. | | | 8.B | |---|---|---|---|-----| | Wober
Woolard | 8.A
7.D | · | · | | | Young | 1.A | | | | | Zenhausern | 8.C | | | | | Zigler | i.A | | | | | Zoppel | 2. F | | | | | robber | 2 | | | | APPENDIX C TAXONOMY OF LEARNING STYLE ASPECTS AND LEARNER ORIENTATIONS #### TAXONOMY ASPECT LEARNER ORIENTATIONS abstraction/ operational level * metaphoric ability . . . lack of creative conceptualization * abstract . . . concrete #### FINDINGS: - * Native Americans are more right dominant hemispheric thinking (related to creative abilities). - * Native Americans may benefit from both operative and psychometric intelligence investigations. - * A higher frequency and relative strength was found among Indian students in using imagery for coding and understanding. - Non-Western populations often use imagery as a dominant way of thinking, writing, conceptualizing, and speaking; think in descriptive abstractions; and emphasize extensive expression of concrete emotional words and metaphors. SOURCES: Anderson, 1988; Dregoski & Serpell, 1974; John, 1972; More, 1987; Osborne, 1985; Sampson, 1981. ASPECT LEARNER ORIENTATIONS coding - * imagery . . . verbal/semantics - * abstract . . . concrete #### FINDINGS: - * Navajo children excel in spelling (visual), while Anglos excel in vocabulary (verbal). - * Indian children learn more rapidly through imitation and direct visual and tactile experiences than through verbal processes. - * Native Indians evidence a higher frequency and relative strength in global processing on both verbal and nonverbal tasks, and in using imagery for coding and understanding. - * Native students tend to use imagery coding (both abstract and concrete) while non-Native students use verbal coding (labels or definitions). - * Both the Chinese and the Navajo cultures employ right- hemispherically oriented myths, metaphors, symbols and allegories. - * Non-Western populations use imagery as a dominant way of thinking, writing, conceptualizing and speaking. - * Non-Western populations think in descriptive abstractions. SOURCES: Anderson, 1988; Bryant, 1986; Cattey, 1980; Coombs, 1958; Coombs & Coleman; Greenbaum & Greenbaum, 1983; Havighurst, 1957; John, 1972; Karlebach, 1986; More, 1984, 1987; Tafoya, 1982. ASPECT LEARNER ORIENTATIONS communication - * verbal . . . non-verbal - * oral . . aural - * orality literacy . . . essayist literacy #### FINDINGS: - * The Afro-American child uses language requiring a wide use of many coined interjections; uses considerable body language; relies on words that depend upon context for meaning; prefers using expressions that have several connotations; adopts a systematic use of nuances of intonation and body language such as eye movement and positioning; prefers cral-aural modalities for learning communication; and is highly sensitive to others' nonverbal cues. - * Black children were found to be more feeling oriented, people oriented, and more proficient at nonverbal communication than White children. - * Black culture emphasizes the nonverbal; experience counts, not what is said. - Black culture develops proficiency in nonverbal communication. - * Factors which creat good rapport in teacher-Black student interaction include: warmth, verbal interplay during instruction, rhythmic style of speech and distinctive intonation in speech patterns. - * Stylistic dimensions of the oral tradition in Black culture include call and response, rhythmic patterns, spontaneity and concreteness. - * Athabaskan Indian children demonstrate orality literacy rather than essayist literacy. - * Traditional Indian communities have highly sophisticated forms of nonverbal communication. - * Native North Americans may identify emotions from vocalizations by members of their own culture far more accurately than those by members of other cultures; may perceive nonverbal behaviors of teachers differently because of cultural identity; may develop a broad cluster of spatial-field-independence abilities and a distinctive cluster
of abilities involving inductive reasoning from nonverbal stimuli because of ecology and child-rearing practices; and evidence a higher frequency and relative strength in global processing on both verbal and nonverbal tasks. - * Non-Western populations do best on 'erbal tasks and often find their communication styles are in variance with the Western communication styles. - * Concrete/abstract differences may be more an indication that culturally irrelevant ideas become more relevant when presented concretely. - * The Native American system of legends is the best example of imagery coding. - * The Navajo custom of retice ce on a first encounter with an unfamiliar person or situation creates difficulties on the very first day of school. SOURCES: Abkar, 1975; Albas, McCluskey, Albas, 1976; Anderson, 1988; Berry, 1980; Bradley, 1984; Cohen, 1969; Cooper, 1980, Erickson & Mohatt, 1982; Gibson, 1983; Gitter, Black & Mostofsky, 1972; Hale, 1981; Hiliard, 1976; Kleinfeld, 1972; Lester, 1969; Matute-Bianchi, 1986; More, 1987; Newmeyer, 1970; Ogbu, 1974, 1977, 1982a, 1982b, 1983, 1986, 1987; Osborne, 1985; Philips, 1972; Piestrup, 1973; Scallon & Scallon, 1979a, 1983; Silberman, 1970; Smith & Renzulli, 1984; Suarez-Orozco, 1986; Tafoya, 1982; Vygotski, 1978; Young, 1970. ASPECT LEARNER ORIENTATIONS discipline - * misbehavior punished . . . misbehavior ignored - * stringent/structured . . . learn from national consequences ## FINDINGS: - * Navajo students rebel against the stringent discipline of high schools and choose not to study the most disciplined, visible Western forms of education. - * Threats of physical punishment and force are unacceptable and ineffective methods of behavioral control in Navajo culture while teasing or shaming are common. - * In traditional American Indian cultures, obedience is approached through explanations for desired behavior, the grandparent serves as main disciplinarian, and there is rigorous training to teach moral standards and develop character. - * Culturally specific management routines compatible with Navajo culture are more effective: ignoring misbehavior or lowering one's eyes, indirectly referring to the misdeed while praising honorable behavior standards. SOURCES: Bradley, 1984; Green, 1977; Guthrie & Hall, 1981; Jencks, Smith, Acland, Bane, Cohen, Gintis, Heyns, Michelson, 1972; Light & Martin, 1985; Mahan & Henderson, 1984; Ogbu, 1978; Opler, 194c; Vogt, Jordan & Tharp, 1987. ASPECT evaluation LEARNER ORIENTATIONS - * teacher controlled . . . student initiated - * teacher test . . . self test #### FINDINGS: - * Traditional American Indian learning focuses on process over product, legends and stories as traditional teaching paradigms, knowledge obtained from the self, and cognitive development through problem-solving techniques. - * Native American people evidence reflective more than japulsive processing (watch-then-do vs. trial-and-error). - * Though scores of American Indian students tend to fall off in higher grades on achievement tests, they concinue to score well on nonverbal tests. SOURCES: Bass & Burger, 1967-68; Dennis, 1943; Havighurst, 1957; McCartin & Schill, 1977; More, 1987; Rhodes, 1988; Scallon & Scallon, 1983; Tafoya, 1982. ASPECT LEARNER ORIENTATIONS family - * interdependence . . . independence - relationship/ * extended . . . nuclear interaction ## FINDINGS: - * An important determinant of education attainment is family background. - * Family size and ordinal position of the child may interact with other factors in influencing prosocial behavior. - * The larger size of the Mexican-American family, strength of familial interdependence, and patterning of relationships are reported as reasons for their relatively greater preference for cooperative or prosocial outcomes in interdependent situations. * Larger family size is associated positively with generosity. * Traditional American Indian child-rearing practices focus on children observing from subordinate positions. - * Navajo children are given tremendous responsibility at a very young age. Navajo girls, as members of a matrilineal culture, have prestige and influence over what happens in the home and are often owners of livestock and materials. - * American Indians attach a high degree of importance to childhood as the time for beliefs, values, and attitudes instruction. - * Native North American Indians may develop a broad cluster of spatial-field-independence abilities and a distinctive cluster of abilities involving inductive reasoning from nonverbal stimuli because of ecology and child-rearing practices. - * The pattern of multiple caretakers and companion groups in N a t i v e Hawaiian natal culture manifests itself in high rates of peer interaction, frequent scanning for other children's errors, and offering and soliciting peer help. - * Separation of sexes in traditional Navajo families clearly defines cultural roles. - * Styles of thinking are produced by the kinds of families and groups into which students are socialized--Black children adopted by White families were found to score higher. - * When compared with Caucasian and Black babies, Chinese babies are more amenable and adaptable in situations where other babies register annoyance and complain* - * Zambian mothers' high contact, loving environment for their babies provides more handling and feeding contact, thereby producing more stimulation, alertness, social interest, and consolability in their children. - * In the Nigerian culture, children grow up in a social network characterized by physical closeness, acceptance, and care. SOURCES: Banks, 1988; Brazelton, Young & Bullowa, 1971; Cattey, 1980; Cohen, 1969; Esen, 1973; Freedman, 1979; Gallimore, Boggs & Jo-dan, 1974; Gill, 1982; Guthrie & Hall, 1981; Hale, 1981; Halpin, Halpin & Whiddon, 1980; Jencks, Smith, Acland, Bane, Cohen, Gintis, Heyns, Michelson, 1972; Jordan, 1977, 1984; Jordan, Tharp & Vogt, 1985; Knight & Kagan, 1982; Light & Martin, 1985; McClintock, Bayard & McClintock, 1979; Mahan & Henderson, 1984; Moore, 1985; More, 1987; Ogbu, 1978; Osborne, 1985; Ribal, 1963; Sawyer, 1966; Scallon & Scallon, 1979b, 1983; Staub, 1970, 1971a, 1971b; Tafcya, 1982; Valdivieso, 1986; Vogt, Jordan & Tharp, 1987. ## ASPECT LEARNER ORIENTATIONS field dependence/ * independence * less able to separate part from whole . . . able to impose organizational structure #### FINDINGS: * Afro-American people tend to view things in their entirety and not as isolated parts and to approximate space, number, and time instead of aiming for complete accuracy. - * Significant field dependence differences exist between Black and White students and between males and females; Black 'emales evidence the most field-dependence. - * Native North American Indians may develop a broad cluster of spatial-field-independence bilities and a distinctive cluster of abilities involving inductive reasoning from nonverbal stimuli because of ecology and child-rearing practices. - * Native American people evidence a higher frequency and relative strength in global processing on both verbal and nonverbal tasks. - * Native North American Indians evidence a relative strength in simultaneous processing, but a possibility that sequential processing abilities develop much slower than simultaneous skills because they are not used in the primary grades. - * A field dependent person is less able to separate a part from the whole, but is more conscious of other people and therefore often socially intuitive. SOURCES: Anderson, 1988; Banks, 1988; Cohen, 1969; Cullanine, 1985; Garner & Cole, 1986; Hale, 1981; Hilliard, 1976; Kagan & Buriel, 1977; MacArthur, 1968; Messick, 1970; More, 1984, 1987; Osborne, 1985; Perney, 1976; Ramirez, 1973; Ramirez & Castaneda, 1976; Ramirez & Price-Williams, 1974; Weitz, 1971; Witkin, Moore, Goodenough & Cox, 1977; Witkin, 1950, 1962; Witkin & Goodenough, 1981. ASPECT hemispheric orientation LEARNER ORIENTATIONS * right . . . left - * holistic . . . logical, analytical - * divergent . . . convergent * intuition . . . intellect * subjective . . . objective - * concept formation . . . specialization #### FINDINGS: - * Both the Chinese and the Navajo cultures employ right- hemispherically oriented myths, metaphors, symbols, and allegories. - * Navajos demonstrate a left-ear (right cerebral hemisphere) advantage compared to the traditional right ear in Anglos. - * Native Americans are more dominant in right hemispheric thinking. - * Native North Americans are more dominant in right hemispheric thinking related to creative abilities. - * Relational learners fail in school far more often than analytical Jearners. SOURCES: Cattey, 1980; Chrisjohn & Peters, 1986; Foreman, 1987; Lee, 1986; More, 1987; Osborne, 1985; Ross, 1982; Scott, 1979; Scott, Hynd, Hunt & Weed, 1979; Webb, 1983; Witkin, 1977. ASPECT information processing system/ ## JEARNER ORIENTATIONS - * simultaneous . . . sequential - * holistic, emphasizing whole . . . analytic, emphasizing individual parts cognitive processing * integrates without temporal ordering . . . integrates with temporal or serial ordering * spatial events . . . verbal events * memorization ability . . . lack of highly developed memorization ability * approximation . . . accuracy ## FINDINGS: * Afro-American people tend to view things in their entirety and not as isolated parts; to prefer inferential reasoning rather than deductive or inductive reasoning; and to approximate space, number and time instead of aiming for complete accuracy. * Navajo students speak a language that does not have a word for multiply, divide, if, cosine or sine, nor do students have the beliefs associated with them. * Navajo students find it difficult to accept (1) equations as equal if the member parts are not identical and (2) problems in which a hypothetical situation is expressed. * Navajo students learn more effectively through culture-based mathematics though main-stream mathematics cannot be pushed
aside; very little research has been done relating the indigenous mathematics of Native Americans to school mathematics. * In traditional Indian cultures, children are required to develop excellent memory skills, skills which may be a barrier in higher mathematics. - * American Indians' holistic nature of thought characterizes a preference for working with the whole before attempting analysis of parts or sections (linear). - * Black, Chinese, Jewish, and Puerto Rican students are markedly different in both the level of each mental ability and the pattern among those abilities. - * Black students, lower-class and middle-class children differ in their ability to group pictures, not objects; lower-class children form groups based on interdependence of items; middle-class children formed grouped on basis of common physical attributes. - * White children sort taxonomically more often than do Black children who show preference for functional sorting; although they show differences in organizational preferences, they show no differences in recall. - * Indian students use simultaneous processing more frequently and effectively than non-Indian students, particularly non-assimilated Indian students. - * For students whose internal cognitive processing emphasizes the global or holistic, whole language and sight-word vocabulary building are more effective than the more traditional phonics and sounding-out-words approaches. SOURCPS: Banks, 1988; Bradley, 1984; Cazden & John, 1971; Cohen, 1969; Das, Kirby & Jarman, 1979, 1982; Gardner, 1959; Hale, 1981; Hilliard, 1976; John, 1972; Kagan, 1966; Kaufman & Kaufman, 1983; Kirby, 1984; Krywaniuk, 1974; Lesser, Fifer & Clark, 1965, 1967; Moore, 1982; More, 1984, 1987; Orasanu, Lee & Scribner, 1979; Philips, 1972; Siegel, Anderson & Shapiro, 1966; Smith, 1981; Swisher & Deyhle, 1987; Vogt, Jordan & Tharp, 1987; White, Tharp, Jordan & Vogt, 1988. ASPECT ## LEARNER ORIENTATIONS learning pattern/ cognitive style - * holistic . . . utilitarian - * applications oriented . . . theory oriented - * conjunctive concepts . . . disjunctive concepts - * cognitive . . . affective . . . physiological - * Traditional American Indian learn; , focuses on process over product, legends and stories as traditional teaching paradigms, knowledge obtained from the self, cognitive development through problem-solving techniques. - * The application-oriented approach in teaching math may be even more important to Native students. - * Navajo students learn more effectively through culture-based mathematics though mainstream mathematics cannot be pushed asid; very little research has been done relating the indigenous mathematics of Native Americans to school mathematics. - * Navajo students in traditional Indian contures are required to develop excellent memory skills, skills which may be a barrier in higher mathematics. - * Socioeconomic and cultural factors influence the effectiveness of education for the Navajo perception of education as an all-encompassing, life-long process contrasted with the institutional systemized, and fragmented nature of mainstream, educational approaches. - * American Indians are often unable to solve mathematics problems that are not perceived as culturally relevant. - * Native speakers of Navajo find it difficult to construct an exactly parallel systematic analysis of math concepts in English. - * Picuris American Indian math involves knowing when "not" to count --computational "silence"; a math operation that is not typically performed in an American Indian language creates conflict between what is linguistically possible and culturally real. - * Presenting math concepts in English without consideration of Kpelle (of Liberia) language development and cultural usage led to rote memorization without comprehension of concepts. - * Navajo students' styles of thought and communication in the Navajo language influence the students' approach to learning math concepts and solving problems. - * A higher frequency and relative strength in processing visual/spatial information. - * Native Hawaiian children's motivation, content coverage and industriousness does not result in school success as measured on standardized tests; selection of educational practices based, in part, on their cultural compatibility produces success on standardized reading tests. - * Native Hawaiian child-rearing patterns of multiple caretakers and companion groups in natal culture manifests itself in high rates of peer interaction, frequent scanning for other children's errors, and offering and soliciting peer help. - * Africans are socially, not task, oriented. - * The Chinese have a traditional style of learning that emphasizes external forms and rote memorization. SOURCES: Anderson, 1988; Danks, 1988; Becktell, 1986; Bradley, 1984; Bradshaw & Nettleton, 1981; Brown, 1986; Cheek, 1984; Cooper, 1980; Das, Kirby & Jarman 1979, 1982; Das, Manos & Kanungo, 1975; Davidman, 1981; Gagne & Gephart, 1968; Gallimore, Boggs & Jordan, 1974; Gay & Cole, 1967; Guthrie & Hall, 1981; Jencks, 1972; John, 1972; Jordan, 1977, 1984; Kaufman & Kaufman, 1983; Killbride & Robbins, 1968; Kirby, 1984; Krywaniuk, 1974; Leap, McNett, Cantor, Baker, Laylin & Renker, 1982; Lesser, Fifer & Clark, 1965, 1967; Mahan & Henderson, 1984; Marashio, 1982; Matthews, 1973; McDermott, 1980; Messer, 1976, Moore, 1982; More, 1984, 1987; Norton, 1975; Ogbu, 1974, 1977, 1978, 1982a, 1982b, 1983, 1986, 1987; Osborne, 1985; Pepper & Henry, 1986; Rhodes, 1988; Scallon & Scallon, 1983; Schindler & Davison, 1935; Scott, 1983; Smith, L., 1981; Tafoya, 1982; Vernon, 1969; Voyt, Jordan & Tharp, 1987; Wallis, 1984; Weitz, 1971; Werner & Begishe, 1986; Williams, 1986; Wilson, 1971; Wober, 1967. ASPECT LEARNER ORIENTATIONS locus of control * internal . . . external ## FINDINGS: - * Specific parental behaviors across both American Indian and White cultures appear to be antecedents of an internal locus of control and positive self-esteem. - * Ethnic minorities and those from low SES levels score in a more external locus of control direction than Caucasians. - * Differences in locus of control for Black students may disappear with adequate SES controls. - * Measuring locus of control for Black youth requires distinguishing how much control one believes most people in society possess (ideological control) and how much control one believes one personally possesses (personal control). - * Native North American cultures may define self-control differently than other cultures. - * The Chinese have a traditional style of learning that emphasizes external forms and rote memorization. - * Both field dependence and locus of control are related to academic achievement with field dependence being more important. - * Locus of control is related primarily to social class rather than race or ethnicity. SOURCES: Banks, 1988; Battle & Rotter, 1963; Echohawk & Parsons, 1972; Garner & Cole, 1986; Gurin, Gurin, Lao & Beattie, 1969; Halpin, Halpin & Whiddon, 1980; Jessor, Graves, Hanson & Jessor, 1968; Jones & Zoppel, 1979; Lefcourt, 1966; Munro, 1979; Ogbu, 1974, 1977, 1982a, 1982b, 1983, 1986, 1987; Osborne, 1985; Parsons & Schneider, 1974; Reynolds, 1976; Ryckman, Posen & Kulberg, 1978; Trimble, 1981; Trimble & Richardson, 1982; Tyler & Holsinger, 1975. ASPECT LEARNER ORIENTATIONS ## FINDINGS: - * Navajo youngsters manifest greater sensitivity to geometric designs than White children of the same age and excel at tasks requiring fine visual discrimination. - * Indian pre-school children evidence fine motor coordination. - * Northern Canadian Indians and Inuits evidence a higher frequency and relative strength in processing visual/spatial information. - * Indian and Inuit children are most successful at processing visual information and have the most difficulty performing well on verbal content tasks. Kaulback cautioned that these findings did not imply a deficit in the ability to conceptualize through language. - * Navajo Indian children learn more rapidly through imitation and direct visual and tactile experiences than through verbal processes. - * American Indian children learn more rapidly through imitation and direct visual and tactile experiences than through verbal processes. - * American Indian children of the Southwest are visual in approaches to the world. - * The visual acuity differences of Native North Americans may be tuned by the early visual environment; the carpentered nature of urban surroundings may result in greater awareness of horizontal and vertical lines among urban dwellers as opposed to people who live in non-carpentered environments. SOURCES: Anhelm, 1974; Annis & Frost, 1973; Bowd, 1971; Cattey, 1980; Colliers, 1967; Coombs, 1958; Feldman & Dittman, 1970; Havighurst, 1957; John, 1972; Kaulbach, 1984; Kleinfeld, 1973, 1975, 1979; Kuipers; More, 1987; Osborne, 1985; Vernon, 1969. ASPECT reflective/ impulsive processing LEARNER ORIENTATIONS * watch/listen-then-do . . . trial-and-error - * Yaqui culture expects children to learn by watching and modelling; a task should not be attempted until it can be performed well. The cultural learning style conflicts with the school learning style when students are given credit for trying and then forced to attempt the task before ridiculing peers. - * Rather than "explain-read-do-recite" approaches to learning, Navajos prefer learning through extensive observation and imitation, along with the assurance of success, learning through reflective more than impulsive processing. - * The Navajo learning process is composed of 4 components: (1) observe, (2) think, (3) understand/feel, (4) act vs. the Anglo: (1) act, (2) observe/think/clarify, (3) understand. - * Anglos learn through trial and error; Navajos learn before they try and expect trial and success. **SOURCES:** Appleton, 1983; Becktell, 1986; Mahan & Henderson, 1984; More, 1984, 1987; Swisher & Deyhle, 1987; Rhodes, 1988; Wax, Wax & Dumon, 1964; Werner & Begishe, 1986.
ASPECT ## LEARNER ORIENTATIONS social * competitive . . . cooperative interaction/ motivation * aggressive . . . passive * interpersonal . . . intrapersonal * antisocial . . . prosocial * respect for elders . . . elders as equals - * Navajo and Chinese cultures stress harmony and unity--a basic "oneness." - * Navajo mothers use their eyes rather than their voice to attract the baby's attention; the babies show greater passivity than Anglo babies. - * Chinese babies are more amenable and adartable in situations where other babies register annoyance and complaint. - * Zambian mother's high contact, loving environment for their babies provide more handling and feeding contact and produce more stimulation, alertness, social interest and consolability in their children. - * In Nigerian culture, children grow up in a social network characterized by physical closeness, acceptance and care. - * Black children are more feeling oriented, people oriented and more proficient at nonverbal communication than White children. - * Many different American Indian tribes have the following values that may influence school performance: avoidance of competition, high value on cooperation, strong peer influence. - * Black and White urban college students demonstrate participative and collaborative learning styles more than avoidant, competitive, dependent or independent. - In Navajo culture, cooperation is stressed over competition. - * Nava, o students may avoid eye contact with a teacher as a sign of respect for an elder. The same is true in many Hispanic cultures. - * Navajo children are given themendous responsibility at a very young age; Navajo girls, as members of a matrilineal culture, have prestige and influence over what happens in the home and are often owners of livestock and materials. - * For Navajo students, praise may not be reinforcing. - * Cheyenne Indian children are to have parents' full attention, subsequently learning to respect elders; chastisement of children is abhorred. - * Cheyenne Indian children are encouraged to play in such ways that train them for adult responsibilities. - * Mexican students' intractions with their teachers tend to be formal. - * Mexican culture stresses that students are to respect authority; emphasize cooperation. - * Traditional American Indian learning focuses on process over product, legends and stories as traditional teaching paradigms, knowledge obtained for the self, and cognitive development through problem-solving techniques. - * White Canadians and Cree Indians develop high self-esteem in school through praise of grades and parental pleasure at their effort. - * Hawaiian teaching-learning interactions are characterized by voluntary participation; traditional school-culture script is "one person at a time." - * For both Native Hawaiian and Navajo children, indirect praise and praise to a group are more effective than direct praise of one child. - * A higher level of intellectual home environment exists for middle-class Whites than for middle-class Blacks; cultural differences exist in home experiences and parent-child interactions in Black and White families of the same social class. - * Practices of lower-lower and middle-class Black mothers differ significantly--socia' class is not a determinant of behavior but a statement of probability that a type of behavior is likely to occur. - * Mexican-American children tend to be field sensitive (like to work with others to achieve a common good) and are sensitive to the feelings and opinions of others; teachers prefer field-independent students and assign them higher grades, though cognitive style is not related to measured intelligence or IQ. - * Styles of thinking are produced by the kinds of families and groups into which students are socialized. #### SOURCES: Abkar, 1975; Albas, McCluskey & Albas, 1976; Amodeo & Brown, 1986; Anderson, 1988; Au, 1986; Au & Jordan, 1981; Banks, 1988; Boykin, 1978; Brazelton, Young & Bullowa, 1971; Brown, 1980; Caliaghan; Cattey, 1980; Cazden, 1982; Cohen, 1969; D'Amato, 1986; Dumont, 1972; Erickson & Mohatt, 1982; Esen, 1973; Estrada & LaBelle, 1979; Freedman, 1979; Gitter, Black & Mostofsky, 1972; Goldman & Sanders, 1969; Guthrie & Hall, 1981; Hale, 1981; Jencks, Smith, Ac'ar, Bane, Cohen, Gintis, heyns, Michelson, 1972; Kagan & Madsen, 1971; Kamii & Radin, 1967; Knight & Kagan, 1982; LeBrasseur & Freark, 1982; Light & Martin, 1985; Llewellyn & Hoebel, 1967; Mahan & Henderson, 1984; Marans & Lourie, 1967; Miller & Thomas, 1972; Morgan, 1976; Ogbu, 1978; Osborne, 1985; Philips, 1972; Piestrup, 1973; Ramirez & Castaneda, 1974; Ramirez & Price-Williams, 1974; Sapp, Elliott & Bounds, 1983; Silberman, 1970; Swisher & Deyhle, 1987; Tafoya, 1982; Trotman, 1977; Wachs, Uzgiris & Hunt, 1971; Van Ness, 1981; Vogt, Jordan & Tharp, 1987; Wober, 1967; Wolcott, 1967; Young, 1970. ASPECT LEARNER ORIENTATIONS visual * visual acuity . . . lack of acuity aiscrimination/ attention - * Navajo children excel at tasks requiring fine visual discrimination. - * Navajo mothers use their eyes rather than their voice to attract their baby's attention. - * Navajo children are visual in their approach to the world. - * Particularly the Navajo, as well as the Chinese, are likely to be better in visual discrimination skills. - * Visual acuity differences may be tuned by the early visual environment; the carpentered nature of urban surroundings may result in greater awareness of horizontal and vertical lines among urban dwellers as opposed to people who live in non-carpentered environments. - * Blacks and Native ...rth Americans perceive elements as a part of a total picture. - * Native North American may prefer contrast over Anglo proferences of angularity, linearity, and curvilinearity. ## sources: Anderson, 1988; Anhelm, 1974; Annis & Frost, 1973; Callaghan, 196); Cattey, 1980; Colliers, 1967; Dasen, 1975; John, 1972; Killbride & Robbins, 1968; Kleinfeld, 1973, 1975, 1979; Osborne, 1985; Swanson & Henderson, 1979. ASPECT #### LEARNER ORIENTATIONS world orientations - * global . . . analytic - * present . . . future - * analytic . . . relational - * obverse to learn . . . participate to learn - * culture-based content . . . mainstreamed content - * culture sensitive . . . culture insensitive - * The non-Western heritage of Afro-Americans suggests knowledge stems from the proposition that, "I feel, th refore, I think, therefore, I am" vs. "I think, therefore, I am." - * Afro-American people tend to view things in their entirety and not as isolated parts. - * Schools do not support the natural energy level of Black children who need an active environment for successful learning; Black children elicit more punishment and are labeled hyperactive more frequently because of their high motoric activity. - * White children are object oriented and have numerous opportunities to manipulate objects and discover properties and relationships; Black children are more people oriented; the affective orientation is linked to the greater continuity in the behavior of Black mothers. - * A utilitarian education is commonly taught in Euro-American schools. - * American Indian children often observe from subordinate positions. - * The Yaqui world-view is not accommodated by modern industrial society and its system of education. - * American Indian children are taught to respect life. - * Hopi Indians have strengths which are not tapped by tests traditionally used by Western societies. - * Hopi Indians may develop compensatory skills because of rigors of survival in traditional environments. - * Traditional American Indian students do not become more future-oriented with age, as do Anglo students. Native people evidence a higher frequency and relative strength in global processing on both verbal and non-verbal tasks. * Non-Western populations often differ in world views and cosmic orientations; value harmony with nature; view religion as inseparable from culture rather than as a distinct part; accept the world view of other cultures without expressing the superiority of their own; perceive elements are part of a total picture; often find their communication styles are in variance with the Western communication styles; think in descriptive abstractions; perceive thought as holistic; and learn better from materials which have a human/social content and which are characterized by fantasy and humor. * The Navajo learning process is composed of 4 components: (1) observe, (2, think, (3) understand/feel, (4) act vs. the Anglo: (1) act, (2) observe/think/clarify, (3) understand. * Navajo cultural and religious taboos may be ignored by certain literature selections and art activities. #### SOURCES: Allport & Pettigrew, 1957; Anderson, 1988; Baldwin, 1980; Becktell, 1986; Bradley, 1984; Bradshaw & Nettleton, 1981; Bruner, 1965; Chilcott, 1985; Cohen, 1969, 1971; Cole, Gay, Glick & Sharp, 1971; Crowell, 1977; Davis & Pyatowski, 1976; Dennis, 1943; Dixon & Foster, 1971; Gallimore, Boggs & Jordan, 1974; Gay & Cole, 1967; Gridley, 1974; Gue, 1971; Guthrie & Hall, 1981; Hale, 1981; Havighurst, 1976; Hilliaru, 1976; Jencks, Smith, Acland, Bane, Cohen, Gintis, Heyns, Michelson, 1972; Keefe, 1985; Keefe & Languis, 1983; Klein, 1981; Kleinfeld, 1973, 1975, 1979; Lee, 1986; Light & Martin, 1985; Mahan & Henderson, 1984; Marashio, 1982; Masden, 1982; Matthews, 1973; Mbiti, 1970; Moore, 1982; More, 1984, 1987; Morgan, 1976; Ogbu, 1978; Osborne, 1985; Rhodes, 1988; Scallon & Scallon, 1979b; Schindler & Davidson, 1985; Shannon, 1975, 1976; Smith, 1981; Tafoya, 1982; Vogt, Jordan & Tharp, 1987; Webb, 1983; Witkin, 1967; Young, 1970. END U.S. Dept. of Education Office of Education Research and Improvement (OERI) ERIC Date Filmed March 21,1991